

ABS-CBN

LINGKOD KAPAMILYA
FOUNDATION, INC.

POSSIBILITIES TO REALITY

A C C O M P L I S H M E N T
2 0 1 3 R E P O R T

ACCOMPLISHMENT REPORT 2013

Message from the ABS-CBN Chairman	02
Message from the ALKFI Chairman	04
Message from the Managing Director	06
Bantay Bata 163	08
Bantay Kalikasan	16
Bayanijuan	22
Kapit Bisig Para Sa Ilog Pasig	29
Programa Genio	35
Sagip Kapamilya	40
Kapamilya Konek	44
Financial Report	45
Board of Trustees	54

ABS-CBN
CHAIRMAN

Eugenio L. Lopez III

MESSAGE

ABS-CBN is a great storyteller. It is a gift we have nurtured for the last 60 years.

Our Programs at ALKFI - reflect realities of life's struggles, of dreams and aspirations, of tragedies and triumphs. It is an anthology of experiences of our *Kapamilyas*, who have welcomed us in their homes to share their stories - stories of compassion, empathy, *malasakit*, perseverance, *bayanihan*, hope and triumph. All of which remind us of the very reason of humanity, country, purpose and our existence.

As we together write the next pages of the foundation's history, I look back with great satisfaction at what the organization has achieved in the last 25 years. Its contributions to our people, our environment, our country - and its interventions in poverty alleviation, children's welfare, education and community building are indeed - pioneering and unprecedented.

“ Going forward, I see the foundation engaging in a more significant role in nation building by influencing and shaping legislation of advocacies it promotes. I am confident that this direction will allow the foundation to improve more lives and ensure sustainability and relevance in the years ahead. ”

The foundation is not only an institution of ABS-CBN, but of every one who has shared himself unselfishly to be in the service of the Filipino. I pay tribute to every employee, partner, donor and volunteer who have made our aspirations for children, the environment, the Filipino family and the country - a reality.

With your support, ABS-CBN Lingkod Kapamilya will be able to continue spreading the stories of change, progress and transformation for millions and millions more.

Mabuhay kayong lahat at maraming salamat sa inyo, Kapamilya.

LINGKOD KAPAMILYA
CHAIRMAN

Regina Paz Lopez
Regina Paz Lopez

MESSAGE

This year ALKFI turns 25 years old. Looking back - I feel "It is amazing how possibilities are transformed into reality." What the foundation is today, is the sum of what we have collectively envisioned through its 25-year history. By working together and continuously connecting people and institutions, we were able to create models in education, the environment and communities-- pieces of paradise built through persistence, dedication and a lot of hard work.

"Pwede pala, kaya pala!". By having a positive mindset, there is absolutely nothing that we cannot accomplish. When intentions are aligned with truth, and one comes from a space of genuine caring and desire to improve the lives of others, the right people and resources naturally gravitate to make the seemingly impossible happen. These partnerships have placed our audio visual programmes for education program in 8,000 schools around the country. Together we have reforested an entire watershed and taken the lead in partnership with the government towards the clean up of 16 toxic esteros in record time. Together we have successfully relocated 5,000 families in a thriving community. Together we have established Asia's model for child care and abuse prevention. Together we have and are bulding models which say in no uncertain terms "Pwede pala, kaya pala natin!"

“ ALKFI has stood the test of time and will continue to make an indelible impact on our country and our people. We will continue to adhere to the principles of integrity, with utmost transparency in our financials. We will continue to serve, to do what is right and to always uphold Truth and the Common Good. ”

I am proud that we have built an organization that possesses a deep sense of compassion and empathy, with a workforce that sincerely cares for others. We will continue to dream, to keep going no matter the obstacles always keeping the good of the country and the love of the Divine in the forefront. It is the determination to go ahead despite the challenges, to learn despite the setbacks that leads to growth.

With utmost sincerity on behalf of all the people that have been helped I am extending my deepest gratitude for trusting us, for working with us - and I hope the relationship we have built will continue to blossom as we strive towards a country we want to bequeath to our children. For God and country, we will make it happen.

Mabuhay ang Pilipinas.

MESSAGE

To be in the service of the Filipino

is a broad, vast and daunting task ABS-CBN Lingkod Kapamilya Foundation, Inc. (ALKFI) took on when it began 25 years ago. Since the Foundation began in 1989, it has been actively involved in child protection and welfare, environmental protection, education, disaster management, and community development. Over the years, with the support of all our Donors and Partners, the Foundation has been able to help our Kapamilyas of all ages - all over the country.

This year, after being given the opportunity to handle ALKFI's backroom operations for three years, I was called upon to Head ALKFI and provide a foundation for a stronger Organization in the years to come. I believe that this will happen through collaboration and the combined efforts of Programs, Partners from various Sectors, and Individuals that share our advocacies and values, as well as communities we accompany - towards positive change.

All told, it is my hope that the initiated efforts over the years coupled with the on-going thrusts of collaboration and partnerships, we will attain sustainability and continue our vision and mission in the next 25 years.

Moving forward, while the landscape and situational context of the country have vastly changed since 1989, ALKFI's journey continues with the same dream of contributing to the common good and making Philippines a better place - in the service of the Filipino.

MANAGING DIRECTOR

Clarissa G. Ocampo
Clarissa G. Ocampo

BANTAY BATA 163

Bantay Bata 163 remains as ABS-CBN Lingkod Kapamilya Foundation's most recognized program since 1997. It is so popular that it has become a byword in child care and protection in the Philippines. It likewise holds the distinction of being Asia's model for child care services.

What started out as a 24-hour helpline devoted to receiving and responding to child abuse reports, Bantay Bata has evolved into a dynamic network of child welfare services in major cities in the country. From conducting rescue missions to providing medical and legal assistance, scholarships, feeding programs and parenting seminars, Bantay Bata has endeared itself to a nation that has become more aware of children's rights and child abuse prevention.

Bantay Bata 163 works in partnership with the Department of Social Welfare and Development, the Philippine National Police, the National Bureau of Investigation, the Department of Education, the local social welfare and development units, other GOs, NGOs, civic organizations and various groups and individuals. It is sustained through public donations from local and international corporations, organizations and private individuals among others.

In 2013, Bantay Bata 163 strengthened its global support through the distribution of notecards which feature artworks created by Filipino American children. It also includes the work of Jessie, the first child abuse victim rescued Bantay Bata 16 years ago. The special edition cards were launched during the celebration on Philippine Independence Day in New York, USA.

Bantay Bata operates in Bicol, Cebu, Davao, Iloilo, Laguna, Manila, Negros, Northern Mindanao, and Zamboanga.

BANTAY BATA SERVICES

(Data covering 1997-2013)

HOTLINE

345,721
Reports Received and Acted Upon

RESCUE & PROTECTIVE CUSTODY

2,455
Children Rescued

LEGAL

3,703
Avalied Free Legal Counseling Services

OTHER SERVICES

481,835
Medical, Dental and Community Outreach

Tele-referral	9,094
Inquiries	109,426
Fund Raising Events and Activities	28,399
Follow Up Calls / Reports made	95,094
Cases Handled	32,282
Counseling	71,476

Children reintegrated to the family	307
Children referred to other agencies	375
Children under protective custody	1,773

Neglect, CICL and Child Labor	266
Child Support and Custody	355
Psychological / Emotional Abuse	317
Physical and Sexual Abuse	2,765

Beneficiaries of Feeding Program	65,019
Beneficiaries of Community Outreach	377,497
Beneficiaries of Medical Assistance	43,740
Scholarships Granted	3,801

CHILD HELPLINE 163

Reports of child abuse cases and other concerns are received by Bantay Bata through various platforms and facilities. Still, the most popular and utilized is its 163 helpline which can be accessed toll free. Other reports are sent through text, email, post and fax. Many also choose to personally visit the Bantay Bata office in Quezon City.

In 2013, of the reported cases the most number involved physical abuse. It is followed by neglect and psychological abuse.

MEDICAL ASSISTANCE

Bantay Bata provides medical assistance through the provision of medicines, referral to partner hospitals, sponsorship of surgery procedure, consultations and maintenance treatments. In 2013, over two thousand medical cases were attended to by Bantay Bata's Medical Unit.

ILLNESSES 2013

Congenital / Birth Defects exc. CHD	420
Heart ailment	354
Diseases of the Meninges / Brain inc.	
Neurologic and	
Neurodevelopmental disorders	321
Respiratory disorders	267
Neoplasms / Cancers	201
Infection / Sepsis / Septic Shock	81
GI disorders	74
Genitourinary diseases	73
Preterm	61
Blood disorders	50
Diseases caused by Accident /	
Traumatic injury / Force	47
Mass / Tumor (diff. location)	44
Viral Disorder	33
Musculoskeletal disorder	30
Skin/subcutaneous diseases	20
Disorders involving Eye/ Ear/Nose/Throat	12
Autoimmune diseases	10
Metabolic Disorder	10
Genetic Disorder	5
Unknown/ Not yet diagnosed	5
OB-Gyne	4
Hypersensitivity disorder	3
Nutritional Disorder	3
Dental Problem	1
Electrolyte Imbalance	1
Psychiatric disorders	1

TOTAL **2131**

SUCCESSFUL SURGERIES

PATIENT	DIAGNOSIS	TYPE OF SURGERY	HOSPITAL
Felicis, Jewel Loraine	VSD	VSD Closure	PHC
Maguad, Chrissalaine	Imperforate Anus	Closure of colostomy	PCMC
Ogatis, Mary Joy	PDA	PDA closure with Amplatzer device	PHC
David, Angel	Meningoencephalocoele	VP Shunting	PCMC
Rosario, Rojam James	VSD	VSD Closure	PHC
Olaso, Karl Neithan	Hydrocephalus	VP Shunting	EAMC
Santos, Angela Joy	Imperforate Anus	Closure of colostomy	PCMC
Manese, John Art	Hirschsprung's disease	Closure of colostomy	PCMC
Manzanares, Dimple	VSD	VSD Closure	PHC
Santos, Princess Angel	Imperforate Anus	Closure of colostomy	PCMC
Frondozo, Queniver	Myelomeningocoele	Repair of myelomeningocoele	PGH
Gallofin, Karmelo	CHD	Cardiac Catheterization & senning	PHC
Gomez, Marriane	Lipomyelomeningocoele	Repair of myelomeningocoele	NCH
Capuyan, Gian Carlo	TOF	TOF Correction	PHC
Oreña, Harvey Bryan	TOF	TOF Correction	PHC
Loshiangco, Sandrine	Imperforate Anus	Closure of colostomy	PCMC
Armamento, Bernadeth	Imperforate Anus	Closure of colostomy	PCMC
Pineda, Angeli	PDA	PDA closure with occluder	PHC
Ticar, Mary May	PDA	PDA Closure	PHC
Galaura, Daniel Lloyd	PDA	PDA closure	PGH

PATIENTS NEEDING FURTHER SURGERY

PATIENT'S NAME	DIAGNOSIS	TYPE OF SURGERY	HOSPITAL	REMARKS
Cabrano, John Carlo	Hirschsprung's disease	Pullthrough	PGH	for closure of colostomy
Pasol, Dhon Mark	Imperforate Anus	PSARP	PCMC	for closure of colostomy
Borromeo, Precious Sapphira	Imperforate Anus	Colostomy	PCMC	for pullthrough
Matalog, Cyriah	Hirschsprung's disease	Colostomy	NCH	for pullthrough
Tutor, Merry Heart	Nasoethmoidal meningocoele	Repair of NEM	PGH	Plastic surgery
Apellido, Docelle May	Nasoethmoidal meningocoele	Repair of NEM	PGH	Plastic surgery
Buenafior, Keishlet Noon	TOF	BTS	PHC	Open heart surgery
Mamayson, Kyla Joy	Third degree Burns	Release of Contractures	PCMC	Skin grafting
Delos Reyes, Kareen Joy	Nasoethmoidal meningocoele	VP Shunting & Repair of NEM	PCMC	for cardiac assessment
Ferrer, Mharlon	Imperforate Anus	PSARP	PCMC	Closure of Colostomy
Alabastro, Kayzell	Myelomeningocoele	Repair of myelomeningocoele	PGH	for repeat surgery
Gapuz, Diane	Imperforate Anus	PSARP	PCMC	Closure of Colostomy
Intal, Mikaela Denise	Nasoethmoidal meningocoele	Repair of NEM	NCH	for plastic surgery
Cabilin, Precious Pearl	TOF	BTS	PHC	for TOF correction
Balagtas, Freedert	Meningocoele	Repair of NEM	EAMC	for skin grafting
Babon, John Carlo	Hirschsprung's disease	ERPT	PCMC	Closure of Colostomy
Nueca, Norben Jr.	TOF	Cardiac CT angiogram	PHC	TOF Correction
Fontanilla, Diana Rose	Imperforate Anus	PSARP	PCMC	Closure of Colostomy
Togoto, Mark Angelo	TOF	BTS	PHC	TOF Correction
Sapaula, Cyrus James	NEM, Hydrocephalus	VP shunting	EAMC	Repair of NEM

MEDICAL CASES

** Text and data lifted from Bantay Bata 163's medical records.*

Patient: ANGELI, 10 years old

Diagnosis: CONGENITAL HEART DISEASE - PATENT DUCTUS ARTERIOSUS

Case Background:

Angeli was born pre-term. At nine months, she was admitted at the National Children's Hospital due to pneumonia where she was diagnosed to have Patent Ductus Arteriosus (PDA), a type of Congenital Heart Disease. In 2011, at age 8, Angeli had her first consultation at the Philippine Heart Center. The cardiologist informed the family that Angeli needs to undergo PDA closure with an Occluder.

Socio-economic Status of the Family:

Angeli's father works as an aluminium installer/fabricator. Her mother is a housewife. Since the family's income is just enough to meet their daily basic needs, they decided to seek medical assistance from Bantay Bata.

Present Condition:

Angeli underwent PDA Closure with Occluder last October 2013 at Philippine Heart Center. The procedure was well tolerated by the child. She is presently enrolled in a Kindergarten School. She now lives a normal life. The family is grateful for the help and support that Bantay Bata provided to their daughter.

Patient: Chrissalaine, 4 years old

Diagnosis: IMPERFORATE ANUS

Case Background:

The patient is the youngest among three children. She was diagnosed with imperforate anus at birth. She immediately underwent colostomy procedure to avoid possible complications. However, Chrissalaine still needed to undergo two corrective surgeries. The family could not afford the cost of the surgery.

Family Background and Socio-economic Status:

Chrissalaine's father earns Php 300.00 a day as a construction worker while his wife is unemployed. Their relatives could not afford to extend any financial help. Hence, they sought assistance from Bantay Bata for the child's medical needs.

Present Condition:

On May 2012, Chrissalaine underwent pull through procedure and on March 2013, closure of colostomy was done. At present Chrissalaine is able to have normal bowel movement. She has gained weight and can interact with other children without the fear of being teased.

Patient: Angel, 2 years old

Diagnosis: MENINGO-ENCEPHALOCOELE

Case Background:

The patient was born with a small lump at the back part of her head. She was seen and examined in a local hospital in Pampanga. The family was advised to seek consultation in Manila for further evaluation and management. Since the lump on Angel's head was rapidly increasing in size she was referred to Philippine Children's Medical Center for proper medical management. At PCMC, the patient had Cranial CT Scan and was diagnosed with Occipital Meningo-encephalocele. Surgery was recommended to prevent further complications.

Family Background and Socio-economic Status:

Angel's family lives in Pampanga. Her father is a butcher with a very minimal income while her mother is a housewife. Financial assistance from relatives for Angel's surgery was insufficient. Fearing that Angel might develop serious complications if surgery will not be done immediately, the parents came to Bantay Bata for assistance.

Present Condition:

Angel underwent Repair of Meningocele & Ventriculo Peritoneal Shunting on March 2013. She has recovered well from surgery. Height & weight gain were noted. She can now stand with minimal support. Regular follow-up consultations are undertaken to monitor her neurological condition. The family expressed their gratitude to Bantay Bata & donors who helped Angel live a normal life.

BANTAY EDUKASYON SCHOLAR UPDATES

The names of the children and their parents have been changed for purposes of anonymity.

"Jilyn"	19, 1st year college / Bachelor of Science in Bussiness Administration Major in Marketing Management, Polytechnic University of the Philippines	Jilyn is the eldest child in the family. She is eager to finish her studies so she can help her parents and siblings. She maintains good grades and is able to complete all her academic requirements. In school, she joined organizations where her skills art are enhanced. She also attends various training and seminars to keep her ahead in her chosen course.
"Anton"	18, 1st year college/ Bachelor of Science in BusinessManagement Polytechnic University of the Philippines	Anton was chosen as the "Bantay Edukasyon Scholar of the Year" for his stellar academic performance. He is a very responsible student and son and is admired by his classmates and friends.
"Lea"	16, 1st year College/ Bachelor of Science in Business Administration Major in Entrepreneurship Global Reciprocal College	Despite her hectic schedule, Lea finds time to help her mother with household chores and attend to the needs of her nephew and younger sibling. Lea is an average student who loves to participate in extra curricular activities in school.
"Delia "	18, 1st year College / Bachelor of Science in Education Major in Information Technology (I.T.) Polytechnic University of the Philippines	Delia shows great diligence in her studies. She maintains good grades and is also active in extra curricular activities in school. She wants to finish her degree to help uplift the lives of her mother and siblings.
"Naty"	4th year High School incoming college freshman	Naty has a very beautiful singing voice. Whenever social workers ask her to perform during Bantay Edukasyon activities, she would always be willing. She maintains good grades in school and is very enthusiastic.
"Nino"	18, 1st year college/AB Mass Communication ICCT Colleges- San Mateo Rizal	Nino is the second child among five siblings. He is good at managing his time between schoolwork and household chores. His ability to divide his time efficiently is very important since he has to balance the demands of being part of a big family with young siblings and his desire to participate in many school activities

"Marcus"	16, 1st year College/ BS Criminology Our Lady of Lourdes Technological College- Novaliches, Quezon City	Marcus the fifth child among the brood of eight. He finished high school in Buenavista, Quezon. For better educational opportunities, his parents decided to send him to Manila with his older siblings. He has adjusted to city life and is now on his first year as a college student.
"Linda"	17 ,2nd year College/ BS Entrepreneurship PUP Manila- Sta. Mesa, Manila	Linda is an achiever. She has been a consistent honor student since her elementary days and until high school. She is very close to her sister who is inspired by her good academic performance.
"Logan"	17, 1st year College/ BSCriminology Jose Rizal University- Mandaluyong City	Logan is the 4th child among six siblings. At an early age, he has been through difficult times. He dreams of becoming a Police Officer someday.
"Elias"	17, 4th year High School incoming college freshman	Elias is a very enthusiastic student. He performs well in class as reflected by his high grades. He wants to study Theology and be a Pastor.
"Lilibeth"	16, 4th year High School incoming college freshman	Lilibeth loves and excels in Physics. She is top 2 in her class and aspires to be a manager of a hotel or restaurant in the future.
"Aliyah"	15 years old, 4th year high school incoming college freshman	Aliyah became one of the scholars of Bantay Edukasyon through the Family Strengthening and Community Project. She actively participates in Bantay Edukasyon activities.
"Ella May"	15 years old, 4th year high school incoming college freshman	Ella May is a survivor of abuse. Despite of her trying past, she looks at the future with much optimism. She studies very hard and looks forward to studying hotel and restaurant management in college.
"Antonia"	17 years old, 4th year high school incoming college freshman	Antonia was once rescued by Bantay Bata. Today, she excels in her academics and extra-curricular activities. She is Top 3 of her class and has received numerous awards. She plans to study BS Tourism or BS HRM in college.

BANTAY KALIKASAN

ABS-CBN Lingkod Kapamilya Foundation recognizes the important role of conserving the environment in achieving sustainable development. In partnership with various public and private institutions, innovative environmental projects are being implemented to address not just symptoms but also root causes of environmental problems. One of the major of the accomplishments of Bantay Kalikasan since its inception is the successful reforestation of the La Mesa Nature Reserve and Watershed. Through public support and funding, it was able to cover a total of 1,552 hectares. Today, many local government units seek the technical expertise of La Mesa's forest management team to duplicate the success of La Mesa in other watersheds in the country.

Key to reforestation of the watershed is the effective management of the La Mesa Eco Park which financially supports maintenance and administration. By offering several attractions to the public like biking, walking and running trails, swimming, bungee jumping, horseback riding and archery among others, the park has been able sustain the operations of the watershed. The LMEP

has become a very popular destination for families from both the city and nearby provinces. It is likewise the most preferred location of couples for pre-wedding photography shoots, earning the park the title "Pre-nup Pictorial Capital of the Philippines".

In 2013, BK takes its commitment to the environment to a whole new level by launching the Green Initiative, a movement that aims to create more ecotourism sites in the country. By introducing ecotourism, communities become aware of the economic potential and viability of natural attractions found within their region. It is also an opportunity to showcase local culture, cuisine and talent. In Puerto Princesa, Palawan, BK jumpstarted the Ugong Rock Adventures four years ago with one million pesos seed money, helping a handful of families. In 2013, Ugong Rock has grossed more than P23 million from its operations, directly benefitting 250 families and nearby communities where the economic benefits have spilled over. BK has also began to explore other possible eco tourism sites using Ugong Rock as business model. The sites include Romblon, Marinduque and Mindoro.

SUSTAINING THE ECO PARK

Back in 2001 the ABS-CBN Foundation, Inc. (AFI) now known as ABS-CBN Lingkod Kapamilya Foundation Inc. (ALKFI) and Metropolitan Waterworks and Sewerage System (MWSS) entered into a Memorandum of Understanding for the implementation of the La Mesa Reservation Resource Management Framework Plan which seeks the reforestation of the La Mesa Watershed. Subsequently a Memorandum of Agreement was entered into by and between MWSS, AFI and Local Government of Quezon City (LGQC) in 2005 to open and manage the La Mesa Ecopark for fifteen years. AFI through its environment program, Bantay Kalikasan (BK) shall be in charge of the park's operations. Those who visit the park and have seen the watershed will agree that the effective management of La Mesa by ALKFI made it possible for this once denuded forest to be transformed into one of the city's best attractions.

VISITOR TRAFFIC

	2012	2013
January	28,363	38,082
February	30,711	36,373
March	31,567	53,104
April	53,204	48,230
May	30,878	41,268
June	13,235	17,430
July	9,210	15,904
August	14,497	20,011
September	16,696	17,833
October	27,529	27,861
November	33,832	26,078
December	28,325	29,296
	318,047	371,470

SPOTTED: Endemic Bird Specie in La Mesa Ecopark

A rare bird specie flies over urbanized Metro Manila. Known as Ashy Thrush *Zoothera cinerea*, the bird was discovered by a group of birdwatchers around the vicinity of the La Mesa Ecopark (LME), a 33 hectare public park within La Mesa Watershed in Quezon City.

The group accidentally spotted Ashy Thrush late last year while looking for Red-bellied *Pitta pitta erythrogaster* that had been reported to be in the park. Ashy Thrush is a small, elusive, ground dwelling thrush whose natural habitats are on subtropical or tropical moist lowland and mountain forests. This bird is very uncommon that Wild Bird Club of the Philippines' Records Committee only recorded 56 sightings from 2004-2009 at merely seven sites including Mt. Makiling. At least five Ashy Thrushes have been recorded in the LME since its first sighting. Birdwatchers were able to observe and document up close the behavior of the bird such as gathering of food, feeding and nesting.

Aside from the Ashy Thrush, other bird species like the Emerald Dove *Chalcophaps indica* and Scaly-breasted *Munia lonchura punctulata* were found nesting within the area. There are also newly fledged and young species of Red-bellied *Pitta pitta erythrogaster*, Grey-backed Tailorbirds *Orthotomus derbianus* and Mangrove Blue Flycatchers *Cyornis rufigaster* among other more species.

The continuous presence of Ashy Thrush as well as other bird species in the La Mesa Ecopark highlights the importance of green places within the city that can serve as sanctuaries for wildlife. Yes, even within the busy city of Metro Manila, endemic species can still find their safe haven.

*Acknowledgement:
Based on Adrian Constantino & Trinket Canlas' BirdingAsia Article: Rare Bird in the City: Ashy Thrush Zootheracinerea in La Mesa Ecopark, Metro Manila, Luzon, Philippines- First Breeding record.*

THE GREEN INITIATIVE

In the midst of Bantay Kalikasan's effort to end mining activities in Palawan in 2011, came the realization that as long as Filipinos are impoverished, they will be always be at the risk of engaging in environmentally destructive activities unless they are given alternative livelihood opportunities. This mindset led to the creation of the Green Initiative, a national movement that works to nurture and protect the environment in a way that economically benefits the communities living around it. This movement fosters partnerships between different sectors of society.

The project was introduced to the public last May 6, 2013 through a MoA signing with the initial partners of GI (Bantay Kalikasan, ABS-CBN Broadcasting Corporation, Department of Tourism, Department of Agriculture, Department of Environment and Natural Resources, Ateneo de Manila University, Miss Earth Foundation, Philippine Medical Association.)

Department of Agriculture Secretary Procy Alcala, Department of Tourism Secretary Mon Jimenez, ABS-CBN Broadcasting Corporation CEO & President Charo Santos-Concio, ABS-CBN Lingkod Kapamilya Foundation Chairman Gina Lopez, DENR Secretary Mon Paje and Ateneo de Manila University Acting VP for Loyola Schools and Dean of Science and Engineering Dr. Evangelina Bautista work together to protect the biodiversity and uplift the economic status of the local communities through ecotourism and sustainable development.

PALAWAN: The last frontier in becoming the first model of ecotourism excellence

Puerto Princesa's deep love for nature made it a fertile ground for the development of community-based sustainable tourism. In partnership with ABS-CBN Lingkod Kapamilya's environmental arm, Bantay Kalikasan, the local government has developed Ugong Rock, Bacungan River Cruise, Pambato Reef, Puerto Princesa Bay and Iwahig River, boosting local economy with spill over effects in nearby communities.

The sites in Puerto Princesa sites are simple, natural and basic but are truly spellbinding and unforgettable. The appreciation comes from experiencing the pureness of nature's beauty and the warmth given by the host communities. For thrill seekers, Ugong Rock is the best choice with hours of exploration capped by an exciting zipline ride. For a more relaxed experience, the Bacungan River Cruise offers a picturesque mangrove scenery while enjoying a sumptuous meal on board. Beautiful corals and underwater experience awaits visitors of Pambato Reef, while dolphin-lovers are sure to enjoy Puerto Princesa Bay. Finally, Iwahig River's subtlety brings back childhood memories of star gazing at a clear night sky.

One hundred percent of the eco tourism projects go directly to the community's trust fund to sustain the project. Ugong Rock, with an initial funding of Php1.5Million in 2008, generated a total income of Php23Million in 2013. The increase in income has been consistent in the last four years and a significant amount have been ploughed back via an investment in additional facilities like two new zip lines, a visitor center, boats, rock climbing gears, a clinic, sari-sari store, a restaurant and the construction of additional toilets.

From a handful of beneficiaries, today Ugong now benefits more than 150 families, with each employee earning an average of Php10,000 a month. They also share on a monthly basis Php 30,000 to the barangay

which is spent to air more residents within the area. In the case of Iwahig River, each boatman receives an average monthly salary of Php 15,000.

Iwahig Firefly Watching General Manager Janette Garcia shares how the youth also benefitted from ecotourism. "Dati maraming mga estudyante at out of school youth ang nakatambay lang. Tinanong ko sila, 'O gusto nyo bang maging boatmen. Magte-training kayo. Ayun, ngayon sila na ang nagpa-aral sa sarili nila.'" [These youngsters used to slack around doing nothing until I asked them if they want to become boatmen and undergo training. Now, they able to send themselves to school using their earnings.]

Honda Bay Boat Owners Association, Inc. (HBBOAI) Treasurer Annaliza Magbuliño enthused that through the help of eco tourism projects they are now able send their children to school. HBBOAI Vice-President Normie Moreno shared that they were able to upgrade their boats, from 8-seating capacity to 20-seating capacity.

Because of the economic benefits of the projects to the community, residents have leaned to value their role as responsible stewards of nature and the environment. "Hindi lang po kami nakakakuha ng pinagkakakitaan dito kundi naalagaan din po namin ang mangroves, [We do not only get income, we are also able to preserve the mangroves]," Mangrove Ecotourism Service Cooperative Community Guide Marianne Ibrahim expressed.

The business model of Ugong and other Palawan sites are now being shared with other LGUs in areas which have huge eco tourism potential like Sibuyan Island, Sarangani Province, Sorsogon and Masbate. Ecotourism is views as an effective strategy in alleviating people from poverty while taking care of the environment.

GREEN INITIATIVE PARTNERS

DEPARTMENT OF ENERGY AND NATURAL RESOURCES

- DENR through Secretary Ramon Paje committed to fund the protection and development of Mt. Mantalingahan in Southern Palawan and Mt. Guiting-guiting in Sibuyan Island, Romblon.

DEPARTMENT OF TOURISM - DOT, through Secretary Ramon Jimenez, committed to facilitate the investment of tourism infrastructure and complementary facilities through the Department of Public Works and Highways.

DEPARTMENT OF AGRICULTURE - DA through Secretary Proceso Alcala, committed to provide the agricultural infrastructure to help increase the production of farmers

ATENEO DE MANILA UNIVERSITY - ADMU through Fr. Jett Villarin committed to help gather baseline data and monitor and evaluate the projects.

PHILIPPINE MEDICAL ASSOCIATION - PMA through its president, Dr. Leo Olarte, PMA committed to conduct medical and dental missions for the indigenous people at the chosen ecotourism sites. They will provide health assessment and give seminars to the community.

MISS EARTH FOUNDATION will support the public relations and marketing aspects of the GREEN INITIATIVE

ABS-CBN BROADCASTING CORPORATION will manage and facilitate the media exposure of the projects.

Miss Earth Foundation supports Green Initiative by becoming ambassadors of ecotourism sites. (L-R) Carousel Productions, Inc. Executive VP Lorraine Schuck; Miss Philippines Fire 2012 Thoreen Halvorsen; Miss Philippines Water 2012 Samantha Purvor; Miss Philippines Ecotourism 2012 Candice Ramos; Miss Earth 2012 Stephany Stefanowitz; ABS-CBN Lingkod Kapamilya Foundation Chairman Gina Lopez; Miss Philippines Air 2012 Glennifer Perido; Miss Philippines Earth 2012 Runner Up 2012 Princess Manzon and Carousel Productions, Inc. President Ramon Monzon.

COMMUNITY BASED SUSTAINABLE TOURISM PROJECTS
VISITOR TRAFFIC FOR 2013

Barangay Tulingan Fishermen's Association, Inc. (BTFA) DOLPHIN WATCHING	223
Bacungan Coastal Development Resident's Ass Inc. (BCDRAI) MANGROVE RIVER CRUISE ON A FLOATING RESTAURANT	806
Iwahig Community Ecotourism Association, Inc. (ICETA) FIREFLY WATCHING	31,130
Honda Bay Boatowners Association, Inc. (HOBBAI) PAMBATO REEF SNORKELING	73,418
Tagabinet Ugong Rock Community Tourism Association, Inc. (TURSCO) UGONG ROCK CAVING & ZIPLINE	50,385

Beautifully laidback, Puerto Princesa is known as one of the Philippines' cleanest and greenest cities. These Community-Based Sustainable Eco-Tourism sites in and around the city perfectly show that distinction: Ugong Rock Adventures, Iwahig Firefly Watching, the San Carlos River tour, and snorkeling in Pambato Reef.

PRODUCTS FROM BK COMMUNITIES

To provide livelihood for communities and indigenous people of Brooke's Point Palawan, a VCO plant was built in 2012 with technical support from the Philippine Coconut Authority and DOST and funding support from Congressman Manny Paquiao. The community now supplies VCO to G Stuff, a local brand that promotes products from communities that adhere to sustainable farming practices. It began business last October 13, with its first store in Power Plant, Rockwell in Makati. The VCO is used as the main ingredient of massage oils, scents and cosmetic products. For its food line, G stuff sources its pili nuts from BK communities' farms in Sorsogon and wild honey are sourced from communities in Palawan.

BANTAY BATERYA PROJECT

In 2013, Bantay Baterya was able to repurpose a substantial number of used lead acid batteries that have been earmarked for disposal. Through Bantay Baterya, used batteries are properly collected, transported, disposed and recycled. All reprocessed batteries are valued and are subsequently donated to BK to used for its various environmental projects.

DONATION SUMMARY

Year	Weight (Kg)	Recovered Lead (Kg)	Treated Sulfuric Acid (L)	Landfill Space Saved (m3)
2013	301,188	225,891	45,178	428
2012	345,981	276,428	55,286	523
2000 - 2013	4,000,299	3,305,280	661,056	6,258

BANTAY LANGIS PROJECT

Reckless disposal of used industrial and engine oil is dangerous to health and the environment. Bantay Langis aims to educate the public on environmentally sound technology for the treatment and recycling of used oil. All collected used oil are valued and recycled. The value of the refined oil is donated to Bantay Kalikasan.

DONATION SUMMARY

Year	Quantity (L)
2013	244,048
2012	304,128
2007-2013	1,095,345

BAYANIJUAN

Southville 7 is a 107-hectare resettlement site in Calauan, Laguna, that is managed by the National Housing Authority (NHA). In 2009, ALKFI forged a partnership with NHA to build a model post-disaster community. Today, through the support of agencies and partners, Bayanijuan sa Southville 7 is now home to more than 2,700 families who were either affected by the rehabilitation of the Pasig River or by the devastation of typhoon Ondoy.

Residents have been provided with housing units that were constructed and rehabilitated through donors, namely San Miguel Corporation, Sunlife Financial Philippines, Zonta Club, Rotary Club of Makati, and the Kingdom of Bahrain. The resettlement site has communal facilities which include a market, livelihood center, training center, community center, grandstand and clinic, among others.

LIVELIHOOD

Livelihood opportunities abound in Southville 7. Two locators - a greeting card exporter and a food manufacturing company - have invested in production facilities and skills training for residents. The greeting card company exports hand made cards to Europe while the food manufacturer processes local crops like macapuno, ube, banana and coconuts. Because of the high demand for ube, residents have likewise started to engage in contract growing.

Cottage industries continue to generate income for a number of Southville 7 residents. "Itikan ni Inay" supplies duck eggs while backyard farmers cultivate an assortment of fresh vegetables. These produce are sold in neighboring towns and in weekend markets in Makati City.

Other residents engage in the cultivation of vetiver grass, which are used in the rehabilitation of the Pasig River and its esteros. Contract growers earn an average of P6,000 - P25,000 every three months.

Some residents work at the Materials Recovery Facility, where they produce concrete pavers for landscaping projects of government agencies such as the Pasig River Rehabilitation Commission.

To pump up economic activity in Southville 7, the Asian Development Bank-Japan Fund for Poverty Reduction (ADB-JFPR) has provided livelihood assistance and social entrepreneurship funds of \$207,306 (PHP 9.1 M) which BNJ has been releasing to qualified applicants. Individual assistance is up to P15,000 while group assistance is up to P100,000. Residents are able to fund home based businesses like tailor shops, sari- sari stores and eateries, among others.

LIVELIHOOD	BENEFICIARIES	AVE. DAILY EARNINGS OF WORKER	DONOR / PARTNER / LOCATOR
Paper Beads • Marathon Keychain (P2.5M) • Christmas Ornaments (1.2M)	200	P150.00-200.00 (depending on the no. of items assembled)	KBPIP; LGFI;
Food Processing • Macapuno (P98,284) • Saba (P42,724) • Buco (P147,490)	300	P80.00 - P100.00 per day, depending on daily volume of production	ABS-CBN Corp.
Food Processing • Macapuno (P98,284) • Saba (P42,724) • Buco (P147,490)	20	P80.00 - P100.00 per day, depending on daily volume of production	Sunlight Foods
Assembly of Greeting Cards	150 + 7 satellite production units employing 10-20pax = 140	100.00-150.00 (depending on the no. of cards assembled/day)	Greeting Card Co.
Granted loans under the Community Innovation Fund (CIF) for Individual Micro-Enterprises 1st batch: P335,538.00 2nd batch: P474,383.00 3rd batch: P280,665.00 Total: P1,090,586.00	24 (1st batch) 41 (2nd batch) 25 (3rd batch) *300 residents total no. of targeted beneficiaries in BNJ	P5,000 - P16,000 per/pax (loanable amount per beneficiary)	ADB-JFPR
Duck Farm "Itikan ni Inay" (Estimated gross monthly sales is P19,800.00)	12	Selling price per egg is @ P6.00	Sunlife Financial Foundation
Vegetables "Agri" Production	5 + 20 contract growers		EVFI/ Allied Botanical
Contract Growing of Vetiver	4	Each worker is earning a fixed amount of P 150.00 per day working at 6 hours per day	Coco Technologies
Contract Growing of Ube	50 (5 pax for each satellite growing in 10 HOAs)		Sunlight Foods
Pavers Production	8-10		LGFI
Palengke ni Juan Vendors Ass'n	40	Each vendor has been provided a grant of P2,000ea. & earns an average of P150 - 200/day	Various Donors
TOTAL EMPLOYED		1,041 RESIDENTS	

HANDMADE CARDS MADE BY THE RESIDENTS OF BAYANIJUAN, SOLD IN GERMANY

Christmas has started early for the residents of BayaniJuan, thanks to the European-based greeting card company who started a production area in the site. The workers produced 150,000 handmade cards, which were brought to Germany in time for the holiday season. Instead of bringing the production to China, the company decided to have the greeting cards done in the country since the handmade papers they use are from the Philippines.

During the last quarter of 2012, the greeting card company sent Filipino designers to train the residents who were former informal settlers from Manila and Pasig.

The operation which started with 60 people in January 2013, now has more than 100 workers. Most of them are housewives and out-of-school youth.

The arrival of the greeting card company in BayaniJuan brought livelihood opportunity in the area. "We are hoping that the job order will continue to come so we could have a joyful Christmas," says Jomar, a 17-year out-of-school youth who gives most of the money he earns to his mother.

Most of the workers making the handmade cards are housewife and out-of-school-youth.

BASIC SERVICES

Through an ADB-JFPR grant, more than P10 million was earmarked for the electrification of community facilities, including the installation of 48 solar street lights. To date, the clinic and over 1,400 ALKFI-relocated units have been energized. BNJ, together with the Habitat for Humanity and Laguna Water, will build communal water facilities benefiting more than 2,000 families in Site 1 and 2. NHA, meanwhile, invested in water infrastructure for Site 3.

ACTIVITY	STATUS
Electrification of 1,432 AFI-Relocated Families	699 Units energized; 166 HH w/ pending requirements
	Site 1 to close by Nov. 2013 Simultaneous electrification of Sites 2 & 3 requested
Electrification of four (4) Community Facilities:	
1) Livelihood Center 2) Training Center 3) Sagip Kapamilya Center 4) SM Clinic	Completed
Installation of 48 Solar Streetlights	Completed & turned-over to BNJ-HOAs

GOVERNANCE

Integral to the community development strategy of BNJ Southville 7, ALKFI crafted a Community Development Plan (CDP) covering the period July 2013 - December 2015. The plan seeks to develop local capacity to:

- Manage peace and order towards providing a safe environment for women and children
- Engage in gainful and sustainable livelihood
- Promote zero waste management and environmental sanitation
- Promote healthy lifestyle
- Enjoy the benefits of a good education

ALKFI, together with the NHA, mobilized community organizers facilitate knowledge sharing among local community stakeholders.

Local governance mechanisms were put in place through the formation of Homeowner's Associations (HOAs). These groups serve as community frontliners that help promote active citizenship in the resettlement site. Aside from the 10 HOAs, Southville 7 also has other Community-Based Organizations such as 10 youth organizations, the Bayanijuan Producers Association (BNJPA) and the Bayanijuan Market Vendors Association.

Barangays Dayap and Santo Tomas deployed 30 Bantay Bayan personnel to help CBOs maintain peace and order in Southville 7. Joining the Bantay Bayan are volunteer marhalls and personnel from the PNP Community Police Action Center.

HEALTH SERVICES

BNJ provides health services to all its residents. The BNJ Clinic is staffed with a doctors, a midwife and nurses provided by the Rural Health Unit of Calauan. Daily, it attends to an average of 40 patients who are likewise given free medicine, vitamins and supplements. There is also a 1,000-day program for maternal and child health. The objective of the program is to improve the health and nutritional status and reduce mortality of the maternal, infant and young child. Eighty percent (80%) of newborn babies in Southville 7 have normal birth weight, compared to the national average of 50%.

- BNJ VACCINATION PROGRAM -

CYCLE	BENEFICIARIES
1st Cycle	40 Pregnant Women
2nd Cycle	49 Pregnant Women

ACTIVITY	BENEFICIARIES	DONOR
Vaccinations for Anti-pneumonia	217 (6 weeks-5 yrs. old)	GSK
Vaccinations for Anti-Diarrhea	422 (6 weeks-5 mos. old)	
Vaccinations for Anti-Cervical Cancer	170 (9-14 yrs. old)	

PHAREX SECURES HEALTH IN BAYANIJUAN

November 5, 2013, Quezon City - Pharex Health Corporation, country's top uni-branded generic medicine company, sealed partnership with ABS-CBN Foundation, Inc. (AFI), Inc. to provide healthcare for residents of Bayanijuan in Calauan, Laguna. The partnership grants Bayanijuan (BNJ) access to basic health programs such as monthly supply of medicines to BNJ clinic, monthly medical mission and, in celebration of Pharex's 25th anniversary, twenty five (25) families will be adopted and monitored to undergo proper healthcare.

EDUCATION SERVICES

There are two full grade elementary schools inside Southville 7 - Sto. Tomas Annex and OML Dayap Elementary School - with former estero kids now exemplary students winning regional awards. There are also 2 Day care centers. An Alternative Learning System is also available to out of school youths as well as sports and recreation programs like running and football. A variety of programs such as feeding, scholarships, child abuse reporting and intervention, education in children's rights/abuse detection, counseling is provided by Bantay Bata which has extended its services not only to Southville but also to the entire Southern Tagalog region.

PASIG GOVERNMENT DONATES SCHOOL BUILDINGS FOR ONDOY VICTIMS RELOCATED IN CALAUAN

The local government of Pasig donated two three-storey school buildings worth P38 million, benefiting thousands of their former residents displaced by typhoon Ondoy. The structures were a welcome addition to Santo Tomas Elementary School Annex, where most students enrolled came from cities of Pasig and Marikina.

Mayor Maribel Eusebio shared her deep concern to the education of the former Pasig residents. "Giving our children a good education is a responsibility that the Pasig government takes seriously.

Perhaps it is easier to look for a school for your children if you were residing in the city. We know that it is not the case in relocation sites. This is why the local government of Pasig made sure to assist our residents that were transferred here... that is the reason you have these school buildings now. Be assured that if there will be an opportunity for us to help, we will do the best we could... all for the welfare of our former residents."

YOUTH SERVICES

Launching of the MML Grandstand and Athletic field.
(L-R) Girlie Aragon; ALKFI Chairman Gina Lopez, Lopez Holdings Corporation's Mike and Mark Lopez, Laguna Football Association President Joey Lina, Councilor Dante Escares and Don Bosco's Fr. Paul Ines.

The Manolo M. Lopez Grandstand

Ambassador Manolo M. Lopez donated Php5 Million to construct a facility which will serve as a venue for sports and recreational activities for the youth in Bayanijuan. Inaugurated on September 14, 2013, the MML Grandstand and Athletic Field has hosted youth sports leagues,

drawing participants from all over Southville 7 and nearby communities in Laguna. Ultimately, Bayanijuan aims to develop athletes from the community and eventually from the province of Laguna.

KAPIT BISIG PARA SA ILOG PASIG

The transformation of the Pasig River continues as more esteros underwent major clean up and make over in 2013. The concerted efforts of partners, volunteers and benefactors brought back to life the esteros of San Sebastian, UliUli, Sampaloc, Valencia, Pandacan, Concordia and Santibanez. The clean up has also started in Quezon City.

Beyond the changes in the esteros are developments in the lives of the River Warriors. From using dilapidated makeshift styro boats, the warriors now navigate the esteros using fiberglass boats made

possible through crowdfunding. Scholarships in commercial cooking and food & beverage service have also transformed 18 River Warriors into River Chefs, giving them access to opportunities to better themselves and their families.

Lastly, the Run for the Pasig River has extended beyond Metro Manila and has expanded its benefits to environmental projects in major cities in the country. It is the first time that the marathon was held in 5 cities which include aside from Quezon City - Cebu, Davao, Bacolod and Los Angeles in the U.S.

REHABILITATION

Before : A river warrior patrols the esteros using a styro boat

Now: Safer and more durable, two fiberglass boats navigate the esteros, made possible by crowdfunding

CROWDFUNDING GIVES NEW BOAT TO RIVER WARRIORS

Crowdfunding is an online resource mobilization strategy whereby various individuals pool resources together over the Internet to support different projects and advocacies. The Spark Project, a start-up crowdfunding community responded to the request of Kapit Bisig Para sa Ilog Pasig to raise money for patrol boats to be used by the River Warriors. The River Warriors used to use makeshift raft and old donated boats made from Marine plywood.

"Iyong aming mga bangka dito sa Estero de Paco ay mga sira na po," said Ruby Cientos, the vice president of the River Warriors in Paco. *"Yung mga ginagamit na lang po namin ngayon ay balsa. Napakamahal po*

kasi ng kanyang maintenance. Ang isang Marine plywood po is nasa P3,000 po."

Antonio Peñalosa shared his experience when there was no boat for him to use during one clean-up. *"Inabot kong pilit yung basura doon sa gitna, na-outbalance ako. Diretso ako sa tubig,"* Penalosa said. *"Hanggang leeg ang tubig sa headwater. Nakaligo ako ng 'di oras."* *"Pagka maganda ang bangka, ang trabaho natin, maayos,"* explained River Warrior Alexander Pertes. *"Mahabang-mahaba ang matatrabaho mong estero. Makukuha mo lahat ang basura sa estero."*

Today, the River Warriors are happy with their new fiberglass boats courtesy of crowd funding.

RIVER WARRIORS

The presence of the River Warriors in various communities along the esteros represent what community involvement can do to sustain and develop a project. Aside from taking the lead in clean up activities and patrolling the esteros, the River Warriors have played a very important role in influencing and inspiring the residents to keep the esteros clean. It was through their one on one, house to house interaction that made the community become well aware of their own role and responsibility in reviving the Pasig River.

To date, KBPIP has trained 526 River Warriors which were deployed to different esteros. 119 of these River Warriors were trained in 2013:

Paco	217
San Miguel	97
San Juan	18
MRF /PRRC	47
Uli-Uli	14
Aviles	10
Concordia	20
Santibañez	14
Valencia	10
Quiapo	4
Manila Bay	14
Quezon City	61

FROM WARRIORS TO CHEFS

For two months, from six until nine in the evening, eighteen River Warriors from Estero de Paco attend classes in commercial cooking and food & beverage service in TESDA-accredited PSAA International Academy, after doing their day shift in river patrolling, community organizing, and clean-ups. The river warriors were able to avail of scholarships from Accenture as part of their Skills to Succeed Program. PSAA International Academy provided a discount on the course fee as well as free additional food and beverage service training. The new chefs now have national TESDA certifications.

"The main objective of our program is to give skills to individuals around the world, so that they can get a job or build their own businesses, explained Janelle Sunico, the Corporate Citizenship Lead for Accenture in the ASEAN region. *You can really see the pride in the graduates. Now, they're able to dream of something bigger for their future."*

During their graduation, ABS-CBN Foundation Managing Director told the new chefs, *"I want the River Warriors in*

Warrior chefs with representatives from (front L-R) Accenture's Corporate Citizenship arm Emerson Enriquez and Janelle Sunico, PSAA President Riza Sorima, ABS-CBN Foundation Managing Director Gina Lopez, Kapit Bisig para sa Ilog Pasig Project Director Grace Sumalpong, Senior TESDA Specialist Rosario Barbiera, and Instructor Chef Rhea Filamor.

Estero de Paco to be the example, maging halimbawa sa integridad, sa pagsisikap, sa pagtutulong-tulongan, sa pagmamahalan."

The River Warrior chefs were given a corner in the palutuan section of Paco Market where they sell the food they have prepared. They likewise cater during the training of River Warriors from other esteros.

Key to the successful rehabilitation of the Pasig River is an effective relocation program for informal settlers of the esteros. Aside from being the major cause of the accumulation of solid waste onto the water, the informal structures block the natural flow of waterways.

In 2013, a total of 778 informal structure families coming from Estero de Concordia and Estero de Pandacan were relocated to BayaniJuan sa Southville 7 in Calauan, Lauguna. To prepare the families for their transfer, a pre-relocation dialogue was conducted by KBPIP.

Before and Current photos of 1 Estero de Paco-Paco Market; 2 Estero de Aviles; 3 Estero de Paco - Apacible

Before and Current photos of 4 Estero de San Miguel; 5 Estero de Valencia; 6 Pasong Tamo

ESTERO MANAGEMENT

In 2013, 16 esteros underwent rehabilitation by the PRRC and KBPIP.

The riverbed are dredged to remove accumulated sludge. Islands reactors are installed to oxygenate the waters and coco coir are used to stabilize the slopes of the easement. After the esteros are cleared of informal structures, a 3-meter linear walkway is created. Murals, ornamental plants and pavers provide pleasing aesthetics.

PERCEIVED BENEFITS OF THE ESTERO DE PACO REHABILITATION TO THE RESIDENTS OF PACO

THE QUEZON CITY TRIBUTARY CLEAN UP BEGINS

Alongside the clean-ups in Manila, KBPIP supported the Pasig River Rehabilitation Commission in starting the rehabilitation of the esteros of Quezon City. The first estero to be cleaned is Dario Creek located in Brgy. San Antonio in Quezon City. The creek drains into the San Juan River and eventually into the Pasig River.

"Maraming salamat sa nakilahok, nagmalasakit at lumusong sa ating ilog," said Lala Lendio, KBPIP's IEC officer and community organizer for Brgy. San Antonio. "Hindi imposibleng malinis ang ilog kung sama-samang nagtutulungan".

KBPIP has a materials recovery facility (MRF) in Brgy. San Antonio donated by Goldilocks and now being managed by the barangay. This MRF captures around 50% of the solid waste in the area.

ONE RUN, ONE PHILIPPINES

As part of ABS-CBN's 60th anniversary celebration, Kapit Bisig Para sa Ilog Pasig (KBPIP), Regional Network Group (RNG) and The Filipino Channel (TFC) staged **"One Run, One Philippines"** a five-city advocacy run last October 6, 2013. It was held simultaneously in Quezon City, Cebu City, Bacolod City, Davao City, and Los Angeles (USA). The run was held to draw public attention to the clamor for the protection of various environmental advocacies and raise funds for various environmental projects.

KBPIP has organized four successful runs for the Pasig River and had raised a total of P25.94 million. In 2009, the fun run funded the initial phase of Estero de Paco's clean-up, while the historic "10.10.10 Run for the Pasig River" funded the second phase and even broke the Guinness

World Record for the "most number of participants in a running event" with 116,086 runners. The funds raised in 2011 and 2012 Runs for the Pasig River have been utilized in the efforts to support the PRRC in the rehabilitation of 16 tributaries of the Pasig River in Quezon City and Manila including Estero de San Miguel and four others behind the Malacañan Palace. Proceeds from **One Run, One Philippines** will be used for various advocacies. The Cebu leg will benefit coastal conservation in Daan Paz; the Davao leg will support the ecotourism projects in Marilog Tourist Center; the Bacolod leg will help the mangrove and livelihood projects in Punta Taytay, Sum-ag River rehabilitation, and ecotourism projects in Bacolod City Water District Campuestuhan Watershed; while the Los Angeles leg will fund the Green Initiative of Bantay Kalikasan.

PROGRAMA GENIO

From campaigning for media assisted instruction in the public elementary school system through E-Media, ABS-CBN Lingkod Kapamilya Foundation's program for education evolved into a more comprehensive and cohesive one on one school intervention program through Programa Genio. Named in honor of ABS-CBN founder and former Chairman Eugenio Lopez Jr, the program was launched in 2012 and has been heavily involved with curriculum enhancement, teacher training and learning resource development.

In 2013, Programa Genio went full swing with its alternative education program through ALS (Alternative Learning System) of the Department of Education. The program has successfully produced passers from resettlement Communities of BayaniJuan (BNJ). Programa Genio has also been heavily involved in the Distribution of Supplementary Instructional Materials (ETV Packages), Monitoring & Consultancy, and Parental Involvement Seminars.

Among Programa Genio's significant accomplishments in 2013 is the exemplary performance of students of Sto. Tomas Elementary School Annex (STESA), Taliptip Elementary School and Dayap Elementary Annex School in district and division-wide competitions and both academic and sports. Alongside is the recognition of three teachers from Taliptip ES as the district's Outstanding Teachers during the celebration of World Teacher's Day.

SCHOOLS AND CLASSES SUPPORTED BY PROGRAMA GENIO

Programa Genio's intervention in the schools it supports depend on their individual needs. Their activities range from the provision of school supplies and books, teacher training, gift giving, curriculum enhancement and feeding. The needs are identified based on an assessment conducted by the team in consultation with the school administration officers and the Division Offices of the Department of Education.

• ENROLMENT PROFILE SY 2013-2014 •

NAME OF SCHOOLS	NO. OF ENROLEES
Santo Tomas Elementary School-Annex	1136
Dayap Elementary School-Annex	1621
Firstville Daycare Center	104
SMC Daycare Center	87
Firstville ALS	30
STESA ALS	32
STESA Tutorials	46
SMC Tutorials	39
Firstville Daycare Center Summer Classes	45
SMC Daycare Center Summer Classes	59
STESA Summer Class	25

- ACCOMPLISHMENTS: TALIPTIP ELEMENTARY SCHOOL FOR 2013 -

AWARDS EARNED	COMPETITION	NAME OF PUPILS
1st Place (District Level)	District Press Conference Cartooning	Mark Joseph Salar
2nd Place (District Level)	District Press Conference Copy Reading (English)	Raven V. Rubias
2nd Place (District Level)	District Press Conference Sports Writing (English)	Charl Andrea Sacrez
3rd Place (District Level)	District Press Conference Feature Writing (English)	Natalie Jessie Chan
6th Place (District Level)	District Press Conference Editorial Writing (English)	John Charles Mendoza
2nd Place (District Level)	District Press Conference News Writing (English)	Carl Lorenz Carpio
6th Place (District Level)	District Press Conference Science Writing (English)	Kyla Alexandra Buenaflor
1st Place (District Level)	District Press Conference Sports Writing (Filipino)	Juvilyn Santos
3rd Place (District Level)	District Press Conference Science Writing (Filipino)	Nicole Tumalad
2nd Place (District Level)	District Press Conference Photo Journalism (Filipino)	Glory Joy Joson
4th Place (District Level)	District Press Conference Cartooning	Jaohn Abrahan Balderama
1st Place (District Level)	District Press Conference Copy Reading (Filipino)	Anna Rose Villoria
1st Place (District Level)	District Math Competition	Carl Lorenz Carpio
1st Place (Division Level)	ICT Power Point Presentation	Natalie Jessie Chan
1st Place (District Level)	Local History Quiz Bee	Caryl Louise Carpio
1st Place (District Level)	Heograpiya Quiz Bee	Carl Lorenz Carpio
1st place (District Level)	Kasaysayan Quiz Bee	Carl Lorenz Carpio
1st place (District Level)	Science Quiz Bee	Carl Lorenz Carpio
2nd Place (District Level)	Science Journalism	Maria Monica Velarde
3rd Place (District Level)	Science Art	Jhomer Valinte
1st Place (District Level)	Table Tennis	Adrian Salita ; Marc Ebias
1st Place (District Level)	Badminton - Boys (Single)	Celso Manez IV ; Ralph David
1st Place (District Level)	Badminton - Boys (Doubles)	Celso Manez III; Joseph Dioneda
1st Place (District Level)	Badminton - Girls (Single)	Krizzialyn Clemente
2nd Place (District Level)	Badminton - Girls (Single)	Glory Joy Joson
3rd Place (District Level)	Badminton - Girls (Double)	Lovely Salita; Caila Lahin
2nd Place (Provincial Level)	Breast Stroke	Joshua Velasco
3rd Place (Provincial Level)	Free Stroke	Joshua Velasco

- ACCOMPLISHMENTS: DAYAP ANNEX ELEMENTARY SCHOOL FOR 2013 -

AWARDS EARNED	COMPETITION	NAME OF PUPILS
2nd Place (Unit Level)	Plant Propagation	Christian Hodrial
5th Place (Regional Qualifier)	Copyreading and Headline Writing	Raven V. Rubias
8th Place (Regional Qualifier)	Radio Broadcasting	Homer A. Pagaling
4th Place (District Level)	Sabayang Pagbigkas	30 selected grades 4, 5 & 6 pupils
5th Place (District Level)	Feature Writing	Via G. Pile
6th Place (District Level)	Pagsulat ng Lathalain	Kyla Nobely A. Cayabyab
5th Place (District Level)	Sports Writing	Wilma L. Godino
3rd Place (District Level)	Pagsulat ng Editorial	James Vincent C. San Miguel
2nd Place (District Level)	Editorial Writing	Andrea G. Mahor
2nd Place (District Level)	Math Olympiad	Mia Marie Marcadejas
2nd Place (District Level)	Science Quiz Bee	James Vincent C. San Miguel
1st Place (District Level)	HEKASI Quiz Bee Grade V	Maria Wilma Godino; Coleen Torio; Danica Amado
Provincial Meet Qualifier	Volleyball (Male)	Rec Espeño
Provincial Meet Qualifier	Volleyball (Female)	Isshie Marie Geocado
Provincial Meet Qualifier	Football	Cedrex Cabrerros
3rd Place (District Level)	Mosaic Making	Catherine Rapal (Grade 5)

3 Teachers were awarded as the District Outstanding Teachers during the Celebration of the World Teachers' Day held at Gen. Gregorio del Pilar Elementary School on October 5, 2013.
Teacher II - Mary Grace R. Marcelo 2nd Runner-Up | Teacher III - Nidia M. dela Cruz 1st Runner-up | Master Teacher II - Jocelyn R. Carpio Outstanding MT II

Dayap Elementary School bagged first, second and third place for Science Journalism and Sci-Art in the District Science Fair held on August 29, 2013 at Bulakan District Hall.

Students from Dayap Elementary School won in the District Press Conference held on July 18, 2013 at Bulakan District Hall.

ALTERNATIVE LEARNING SYSTEM

The Alternative Learning System (ALS) provides continuing educational opportunities for school dropouts, out of school youth and adults who are not able to finish their basic education. In 2013, a total of 62 learners enrolled in the ALS Program at Firstville in Site 1 and Santo Tomas Elementary School-Annex in Site 3 of Southville 7-BayaNiJuan. During the November 2013 Accreditation and Equivalency Test given by the Department of Education and Bureau of Alternative Learning System, two students passed the elementary level and ten others passed the secondary level. Passers have either pursued further studies or employment.

Euvigildo Duyag qualified for scholarship from the Bantay Edukasyon program of Bantay Bata 163. He is currently enrolled in Laguna State Polytechnic University, taking up Bachelor of Science in Information Technology. Elementary level passers, Joseph Bolima and Cris Ian Javier continue their education at Firstville ALS Learning Center hoping to pass the high school level in the next A & E Test on December 14, 2014. They too have plans to finish college once they pass the equivalency test.

- BENEFICIARIES OF PROGRAMA GENIO'S ALTERNATIVE LEARNING SYSTEM PROGRAM -

GRADUATES NAME	AGE	CURRENT LOC.	WORK	ALS EXAM	FUTURE PLAN	SPECIFICS
FIRSTVILLE						
Jose L. Dilizon	18	Brgy. Silangan	None	High School Level	Vocational	Welder
Nova A. Villablanca	18	Makati Home Ville	None	High School Level	College	Teacher
Raynellyn B. Carganilla	18	Brgy. Dayap	None	High School Level	College	Teacher
Maria B. Carganilla	20	Brgy. Dayap	None	High School Level	College	Teacher
Euevigildo P. Duyag	31	NHA, Dayap	None	High School Level	College	Comp Eng'r.
Joseph Bolima	16	Brgy. Lamot	None	Elementary Level	Continuing Education	ALS
Mark Frederick Anore	19	Makati Home Ville	None	High School Level	College	Industrial Eng'r.
Milagros Bautista	39	NHA, Dayap	Housewife	High School Level	Entrepreneurship	Sari-Sari Store
Jeboyn Fernandez	18	NHA, Dayap	None	High School Level	College	Computer Sci.
Lionel C. Tupag	19	NHA, Dayap	None	High School Level	College	Civil Eng'r.
Ester S. Betches	42	NHA, Dayap	None	Elementary Level	Entrepreneurship	Sari-Sari Store
Bernadette Malonzo	18	SMC	None	High School Level	College/Vocational	Maritime/Fast Food
Christian Mirasol Bato	23	Site 1, Dayap	Bike Repair & Vulcanizing	High School Level	College/Business	Info Tech/ Bike Repair
Cris Ian Javier	20	Dayap	None	Elementary Level	Continuing Education	ALS
Kyle Mae Cabahug	18	NHA, Dayap	None	High School Level	College	Engineer
Jessica M. Bueno	16	NHA, Dayap	None	Elementary Level	Continuing Education	Dayap NHS
Hyllyn Gaddi Samonte	40	NHA, Dayap	Student	High School Level	College	Teacher
Maricris N. Tagayun	21	NHA, Sto. Tomas	Card Maker	High School Level	College	HRM
STO. TOMAS ES ANNEX						
Merry Jean A. Nolia	24	NHA Site 3	Housewife	Highschool Level	College	Teacher
Freva B. Macaro	30	NHA Site 3	None	Highschool Level	College	Teacher
Brian Nabor	19	NHA Site 3	None	Highschool Level	Work	Electronics

DAY CARE CENTERS

Early Childhood Education, through the development of the cognitive, motor and psychosocial skills, is the foundation of a well-rounded child. In June 2013, Programa Genio in partnership with the Department of Social Welfare and Development began to manage two Day Care Centers in Southville 7-BayaNiJuan- Firstville and SMC Day Care Centers. A total of 174 students completed the school year. After graduation, the students are able to have a much easier transition to kinder level. Positive feedbacks from teachers and parents have said that the learners who come from BNJ-PG DCC are able to perform very well in OML Dayap Annex. Students such as Janel Graciela M. Jaca, Angel Heart M. Vergara, and Mio Shan L. Velasco are among those who were mentioned academically performing well in OML Dayap. Programa Genio's education programs along with the mandated DSWD curriculum has paved the way for young children to have the pre-requisite reading readiness skills for their transfer. Programa Genio's goal is to have a holistic and fun program that allows children to be nurtured in loving environment that enables to bring out the best of them.

SUMMER CLASSES

In response to the need on a continuing education programs in the community during the summer break, Programa Genio offered summer classes for the first time for students in BNJ Calauan. The children enrolled in the summer classes were equipped with the necessary skills for the next school year. STESA, SMC and Firstville Summer Classes had 25, 59 and 45 students respectively who had been given enrichment skills in Language, Mathematics and Arts for six consecutive weeks. The summer classes also provided creative activities through art and play. The school provides the educational activities and learning since their home is unable to provide this. Thus making these classes very important.

EXTENSION CLASSES

Extension Classes in Santo Tomas Elementary School Annex was opened to support children who are unable to cope with the regular classes. These children are in need of guidance since most often than not, their parents are unable to assist them. Parents prioritize their livelihood for their family, living the children alone at home. Initially, 46 students were identified by their classroom teachers to have difficulty in different subject areas. Students were taught in a smaller group beginning with the formative topics they had difficulty with. Eventually, students are able follow the flow of the discussion in their respective classes. Learners from Sto. Tomas Annex and SMC Ville who needed the additional guidance in their studies were assisted.

Thirty-nine interested students had been initially under the care of PG-SMC Extension Classes. Students who attended the extension classes are able to participate in their regular classes with much confidence to meet their academic requirements. The one-on-one follow up enables the students to understand and retain the lessons at hand. More so, it is the attention given by teachers that plays a big factor in making them a better student.

SAGIP KAPAMILYA

2013 the Philippines experienced the devastation of the worst typhoon that ever hit the country. Typhoon Yolanda or Haiyan affected more than 16 million people in 44 provinces. The total cost of damage in infrastructure and agriculture in the Visayas is P36.6 billion with death toll reaching 6,190.

In 2013, the public responded to appeals made by ABS-CBN through its Tulong Na, Tabang Na campaign, raising more than 1.5 billion pesos donation in cash and in kind for Sagip Kapamilya. It is probably the biggest donation raised by any Filipino NGO for the victims of the super typhoon. A true testament of the public's trust in ABS-CBN.

Several other disasters happened within the year – typhoons Maring, Santi, Labuyo, the Bohol earthquake and the Zamboanga crisis. Sagip Kapamilya came to the aid of affected families through series of relief operations together with the military and countless volunteers.

As part of its long term rehabilitation efforts in calamity affected areas, Sagip Kapamilya built a total of 122 classrooms in 56 public schools nationwide through its Gusto Kong Mag Aral School Building Project. To complement this project, it also conducted school feeding sessions through its Sagip Kalusugan Supplemental Feeding Program which was implemented in 32 schools in selected cities and provinces benefitting 6,471 undernourished children.

Sagip Kapamilya concluded 2013 by starting on ground assessments of Yolanda devastated areas for its medium and long term rebuilding interventions utilizing funds received from donors worldwide.

RELIEF EFFORTS

Sagip Kapamilya provides immediate, appropriate and timely assistance during emergencies. It serves individuals and communities affected by typhoons, fire incidents and internal conflicts. Its large scale relief missions in 2013 served more than 4 million individuals across the country.

YOLANDA

Typhoon Yolanda is one of the strongest tropical cyclones in history. It is the deadliest Philippine typhoon on record, the strongest storm recorded at landfall and unofficially, the strongest typhoon in terms of wind speed. The eye of the cyclone made its first land fall in the Philippines at Guiuan, Eastern Samar on November 8, 2013.

Even before typhoon Yolanda entered the Philippine Area of Responsibility, Sagip Kapamilya has prepositioned its relief goods in key areas in Luzon and Visayas. With the help of the Philippine Army, thousands of relief packs were ready for dispatch within 24 hours after Yolanda's massive destruction.

In support of Sagip Kapamilya's relief efforts, ABS-CBN was quick to rally its various media platforms to help respond to the crisis. ABS-CBN News, RNG, TFC, DZMM, ABS-CBN News.com and even its new telecommunication group ABS-CBN Mobile were utilized

to provide information and appeal for public support. The Sales and Marketing Team launched the "Tulong Na, Tabang Na Shirt" which were given as tokens to donors who donated to Sagip Kapamilya. More than P200M was raised from the shirts, with orders coming from as far as Europe, the U.S. and the Middle East.

Aid came to Yolanda survivors through land, sea and air, with the military and private companies volunteering transport and cargo services to help millions who were affected by the storm surge. Repacking of relief items - food, water, blankets, medicine and clothing - by thousands of volunteers went round the clock for weeks as donations from all over the world kept pouring in Sagip Kapamilya's warehouse. To accommodate the massive quantities of goods, the Pinoy Big Brother House along Eugenio Lopez Drive and a warehouse in Fairview, Quezon city were converted into receiving and repacking stations manned by employees of ABS-CBN and its subsidiaries.

After providing relief assistance, Sagip Kapamilya will embark on long term projects that will help build back better the areas devastated by Yolanda. The rebuilding has three major components - livelihood, education and housing. The project involves the provision of fishing boats and patrol boats, organic farming, ecotourism school and home rebuilding/building, weaving and soft programs on education among others. The rehabilitation projects will commence January 2014.

DISASTER TYPE	DATE	AREAS AFFECTED	INDIVIDUALS SERVED
Typhoons LABUYO / MARING/ SANTI	July - August	Aurora, Bataan, Bulacan, Caloocan City, Cavite, Ilocos Sur, Isabela, Laguna, Las Piñas City, Malabon City, Manila, Marikina City, Muntinlupa City, Nueva Ecija, Pampanga, Pangasinan, Quezon City, Quirino, Rizal, Tarlac, Zambales	275,225 individuals
ZAMBOANGA Crisis	September	Zamboanga City	19,329
BOHOL Earthquake	October	Albuquerque, Antequera, Balilihan, Batuan, Bilar, Buenavista, Calape, Catigbian, Clarin, Danao, Dauis, Getafe, Inabanga, Loay, Loboc, Loon, Maribojoc, Sagbayan, San Isidro, Sevilla, Siera Bullones, Sikatuna, Tagbilaran City, Tubigon	261,795
Typhoon YOLANDA	November	Leyte, Eastern Samar, Iloilo, Capiz, Antique, Cebu, Aklan, Western Samar, Biliran, Oriental Mindoro, Masbate, Palawan, Agusan del Norte, Surigao del Norte, Bohol	3,673,060
FIRE	January - July	Metro Manila and nearby provinces	16,932

REHABILITATION

To help communities recover from the devastation caused by natural and man made disasters, SagipKapamilya funds and manages rehabilitation projects that will provide long term benefits for the survivors. The project includes the building of public elementary schools through the Gusto Kong Mag Aral School Rebuilding Program. The classrooms are immediately turned over to the local government units for sustainability and proper maintenance.

122

classrooms built
in 56 schools

6,471

student beneficiaries
for feeding program

560

scholars for school
years 2012-2014

GUSTO KONG MAG ARAL SCHOOL REBUILDING PROGRAM

Total of Classrooms built - 122
Total Number of Schools - 56

Areas covered:

Abra, Agusan, Apayao, Aurora, Benguet, Biliran, Bukidnon, Bulacan, Butuan City, Cagayan, Camarines Sur, Capiz, Davao Oriental, Ifugao, Iloilo, Isabela, Kalinga, Laguna, Mountain Province, Negros Oriental, Nueva Ecija, Nueva Vizcaya, Pangasinan, Quezon Province, Quirino, Samar

SAGIP KALUSUGAN SUPPLEMENTAL FEEDING PROGRAM

To help address the problem of malnutrition in public elementary schools, SagipKapamilya implemented a feeding program from July 2012-April 2013 in 32 schools around the country. During the 120-day feeding program, children were served nutritious hot meals during weekdays. The program was implemented in Bulacan, Cagayan de Oro City, Davao del Norte, Eastern Samar, Iligan City, Isabela, Kalinga, Leyte, Misamis Oriental, Negros Oriental, Nueva Ecija and Quezon Province. 93% of its 6471 student beneficiaries achieved normalcy in weight after intervention.

SAGIP KAPAMILYA SCHOLARSHIP PROGRAM

SagipKapamilya continues to provide educational assistance to deserving students that were affected by typhoon Sendong. In Cagayan de Oro and Iligan City, a total of 297 students, mostly college and high school students are beneficiaries of SK's Gusto Kong Mag Aral Scholarship Program. SagipKapamilya also awarded scholarships to teachers for post graduate studies

SCHOLARSHIPS GRANTED

PHASE 1
SY 2012-2013

297

Cagayan de Oro 147
Iligan 150

PHASE 2
SY 2013-2014

221

Cagayan de Oro 5
Bukidnon 18
Agusan 5
Iligan 3
Misamis Oriental/Occidental 5
Technical/Vocational (Nationwide) 120
EDSUC Scholars (Education degree students:
disaster affected communities nationwide) 65

SAGIP-ASSISTED
BANTAY EDUKASYON
SY 2013-2014

42

Manila 10
Laguna 20
Pangasinan 2
Bicol 2
SOCCSKSARGEN 5

SPECIAL PROJECTS

NUTRIPAN SA ESKWELAHAN BAKERY PROJECT

Daraga North Elementary School - Albay
Virac Central School - Catanduanes
Villa Bacolor Elementary School - Tarlac

COMMUNITY WATER FACILITY AND HEALTH CENTER

Barangay Manat Trento, Agusan del Sur

INDIGENOUS PEOPLES LITERACY PROGRAM ASSISTANCE

Financial support to teachers through Fr. Casas

PROSTHESIS PROJECT

In partnership with Simon of Cyrene Children's Rehabilitation and Development

KAPAMILYA MOBILE SHOWER

Manila, Cagayan de Oro, Davao Oriental

KAPAMILYA KONEK

ALKFI in partnership with DZMM launched on April 21, 2013 its newest radio program - "Kapamilya Konek, Konek ka dyan!" replacing its science and technology program "Bago Yan Ah!" which aired for 16 years. Kapamilya Konek is about connecting the Filipino family with agencies, experts and organizations that can help provide advice and resources to resolve issues presented during the show. Regular segments include "Payong Kapamilya", a counseling segment with case studies seeking advice and resolution with the help of experts (lawyers, doctors, educators, life coach, financial experts, etc.), "Itanong kay Teacher Tina", a segment on education and "Family Friendly Ito", a segment on budget friendly activities and attractions for the family. Highlight of the program is "Kapamilya Konek", a segment which reunites families through overseas or local phone patch or through free domestic travel.

PROGRAM HOST

Actress Maricel Laxa-Pangilinan is a marriage and parenting advocate. She graduated with a degree of B.S. Social Sciences at the University of the Philippines, Manila and earned her Master's Degree in Family Life and Child Development at the University of the Philippines, Diliman. She is married to businessman and media personality Anthony Pangilinan whom she has five children - Ella, Donny, Hannah, Benjamin and Solana. She has written 3 books on parenting and family life - Meet my Super Dad, Super Benj and Kuya na si Bunso.

RESOURCE PERSON FOR EDUCATION

Tina Zamora is the directress of Nest School for Whole Development, a progressive school offering preschool and elementary education founded in 2001. She is an expert in the field of early childhood education and the progressive stream of education.

PERIOD	TOPICS DISCUSSED FOR 2013
SEASON 1	Absentee Parents, Single Parent Interracial Parents; K-12 program; Child with Special Needs; Distance Learning; Job Opportunities; Starting a Family; Oversees Filipino Workers; SSS Benefits; Teenage Pregnancy; Sibling Rivalry; Philhealth Benefits; Mail-Ordered Bride; Breastfeeding Moms; Money and Family; Childlessness; Forgiveness After an Affair
SEASON 2	Homosexuality and the Family; Social Media and Gaming Addiction; One Approval Policy; Teen Romance & Pre-marital Sex; The Elderly: Making Your Aging Parents Feel Loved, Important and Understood; Importance of Discipline in the Family; Bereavement: How to Deal with a Loss of a Family; Teaching Honesty and Integrity to our Children in the midst of Bribery and Corruption in the Country
SEASON 3	How to Handle Grief and Tragedy; Budget friendly Gifts for Christmas; Being Single; Spirit of Gift Giving; New Year's Resolution

Merlyn Mira, a widow from Laguna is the first beneficiary of Kapamilya Konek's reunion project. Through 2GO Travel, she and her two children were reunited with her family in Dapitan City. A total of 26 beneficiaries (11 families) were given opportunity to travel back to their respective provinces to meet their loved ones.

INDEPENDENT AUDITORS' REPORT

The Board of Trustees
 ABS-CBN Lingkod Kapamilya Foundation, Inc.
 Mother Ignacia Street
 Quezon City

Report on the Financial Statements

We have audited the accompanying financial statements of ABS-CBN Lingkod Kapamilya Foundation, Inc. (formerly ABS-CBN Foundation, Inc., a nonstock, nonprofit corporation), which comprise the statements of assets, liabilities and fund balances as at December 31, 2013 and 2012, and the statements of income, statements of comprehensive income, statements of changes in fund balances and statements of cash flows for the years then ended, and a summary of significant accounting policies and other explanatory information.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Philippine Financial Reporting Standards, and for such internal control as management determines is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility

Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with Philippine Standards on Auditing. Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements present fairly, in all material respects, the financial position of ABS-CBN Lingkod Kapamilya Foundation, Inc. as at December 31, 2013 and 2012, and its financial performance and its cash flows for the years then ended in accordance with Philippine Financial Reporting Standards.

Report on the Supplementary Information Required Under Revenue Regulations 15-2010

Our audits were conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplementary information required under Revenue Regulations 15-2010 in Note 17 to the financial statements is presented for purposes of filing with the Bureau of Internal Revenue and is not a required part of the basic financial statements. Such information is the responsibility of the management of ABS-CBN Lingkod Kapamilya Foundation, Inc. The information has been subjected to the auditing procedures applied in our audit of the basic financial statements. In our opinion, the information is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole.

SYCIP GORRES VELAYO & CO.

Maria Vivian C. Ruiz
 Maria Vivian C. Ruiz
 Partner

CPA Certificate No. 83687
 SEC Accreditation No. 0073-AR-3 (Group A),
 January 18, 2013, valid until January 17, 2016
 Tax Identification No. 102-084-744
 BIR Accreditation No. 08-001998-47-2012,
 April 11, 2012, valid until April 10, 2015
 PTR No. 4225211, January 2, 2014, Makati City

April 8, 2014

ABS-CBN LINGKOD KAPAMILYA FOUNDATION, INC.

(Formerly ABS-CBN Foundation, Inc., a Nonstock, Nonprofit Corporation)

STATEMENTS OF ASSETS, LIABILITIES AND FUND BALANCES

	December 31, 2013	December 31, 2012 (As restated - Note 2)	January 1, 2012 (As restated - Note 2)
ASSETS			
Current Assets			
Cash and cash equivalents (Notes 4, 15 and 16)	₱1,071,432,023	₱569,344,710	₱511,257,623
Receivables (Notes 5, 14, 15 and 16)	137,331,050	11,016,610	9,448,475
In-kind goods inventory (Note 6)	51,572,526	22,186,029	18,779,640
Other current assets (Notes 7, 15 and 16)	2,758,519	1,561,649	388,053
Total Current Assets	1,263,094,118	604,108,998	539,873,791
Noncurrent Assets			
Available-for-sale investments (Notes 10, 14, 15 and 16)	25,343,288	26,436,681	23,674,122
Property and equipment (Note 8)	75,307,061	84,584,823	101,250,333
Intangible assets (Note 9)	-	6,112,052	6,112,052
Other noncurrent assets	4,042,980	3,778,407	3,438,633
Total Noncurrent Assets	104,693,329	120,911,963	134,475,140
	₱1,367,787,447	₱725,020,961	₱674,348,931
LIABILITIES AND FUND BALANCES			
Current Liabilities			
Accounts payable and other current liabilities (Notes 11, 14, 15 and 16)	₱85,908,558	₱83,880,340	67,052,739
Noncurrent Liability			
Accrued pension obligation (Note 13)	10,268,128	3,254,735	7,892,532
Total Liabilities	96,176,686	87,135,075	74,945,271
Fund Balances			
General fund (Note 12)	91,507,157	105,580,242	137,638,436
Specific fund (Note 12)	1,184,786,189	532,785,442	461,986,131
Remeasurement loss (Note 13)	(7,767,515)	(4,658,121)	(1,158,101)
Fair value changes of available-for-sale investments (Note 10)	3,084,930	4,178,323	937,194
Total Fund Balances	1,271,610,761	637,885,886	599,403,660
	₱1,367,787,447	₱725,020,961	₱674,348,931

Readers may request for a complete Notes to the Financial Statements from ABS-CBN Lingkod Kapamilya Foundation Finance Department.

ABS-CBN LINGKOD KAPAMILYA FOUNDATION, INC.
(Formerly ABS-CBN Foundation, Inc., a Nonstock, Nonprofit Corporation)

STATEMENTS OF INCOME

	Years Ended December 31	
	2013	2012 (As restated -Note 2)
REVENUE		
Donations (Notes 12 and 14)	₱1,300,089,048	₱576,115,779
COSTS AND EXPENSES (INCOME)		
Project costs (Notes 12 and 14)	626,626,851	493,545,752
General and administrative expenses (Notes 12 and 14)	48,851,867	51,306,606
Interest income (Notes 4 and 12)	(8,971,947)	(12,836,052)
Foreign exchange loss (gain) (Notes 12 and 15)	(4,032,987)	5,983,188
Dividend income (Note 12)	(312,398)	(624,832)
	662,161,386	537,374,662
EXCESS OF REVENUE OVER EXPENSES	₱637,927,662	₱38,741,117

Readers may request for a complete Notes to the Financial Statements from ABS-CBN Lingkod Kapamilya Foundation Finance Department.

ABS-CBN LINGKOD KAPAMILYA FOUNDATION, INC.
(Formerly ABS-CBN Foundation, Inc., a Nonstock, Nonprofit Corporation)

STATEMENTS OF COMPREHENSIVE INCOME

	Years Ended December 31	
	2013	2012 (As restated -Note 2)
EXCESS OF REVENUE OVER EXPENSES	₱637,927,662	₱38,741,117
OTHER COMPREHENSIVE INCOME (LOSS)		
Other comprehensive loss not to be reclassified to profit and loss in subsequent periods - Remeasurement loss on defined benefit plan (Notes 2 and 13)	(3,109,394)	(3,500,020)
Other comprehensive income (loss) to be reclassified to profit and loss in subsequent periods - Unrealized fair value gain (loss) on available-for-sale investments (Note 10)	(1,093,393)	3,241,129
OTHER COMPREHENSIVE LOSS	(4,202,787)	(258,891)
TOTAL COMPREHENSIVE INCOME	₱633,724,875	₱38,482,226

Readers may request for a complete Notes to the Financial Statements from ABS-CBN Lingkod Kapamilya Foundation Finance Department.

ABS-CBN LINGKOD KAPAMILYA FOUNDATION, INC.
(Formerly ABS-CBN Foundation, Inc., a Nonstock, Nonprofit Corporation)
STATEMENTS OF CHANGES IN FUND BALANCES

	Years Ended December 31	
	2013	2012 (As restated -Note 2)
GENERAL FUND (Note 12)		
Balance at beginning of year, as previously reported	₱106,407,017	₱139,164,371
Effect of adoption of Revised PAS 19 (Notes 2 and 13)	(826,775)	(1,525,935)
Balance at beginning of year, as restated	105,580,242	137,638,436
Deficiency of revenues over expenses	(14,073,085)	(32,058,194)
Balance at end of year	91,507,157	105,580,242
SPECIFIC FUND (Note 12)		
Balance at beginning of year	532,785,442	461,986,131
Excess of revenues over expenses	652,000,747	70,799,311
Balance at end of year	1,184,786,189	532,785,442
REMEASUREMENT LOSS ON DEFINED BENEFIT PLAN (Note 2)		
Balance at beginning of the year	(4,658,121)	(1,158,101)
Remeasurement during the year (Notes 2 and 13)	(3,109,394)	(3,500,020)
Balance at end of the year	(7,767,515)	(4,658,121)
FAIR VALUE CHANGES OF AVAILABLE-FOR-SALE INVESTMENTS (Note 10)		
Balance at beginning of year	4,178,323	937,194
Unrealized fair value gain (loss) on AFS investments (Note 10)	(1,093,393)	3,241,129
Balance at end of the year	3,084,930	4,178,323
	₱1,271,610,761	₱637,885,886

Readers may request for a complete Notes to the Financial Statements from ABS-CBN Lingkod Kapamilya Foundation Finance Department.

ABS-CBN LINGKOD KAPAMILYA FOUNDATION, INC.
(Formerly ABS-CBN Foundation, Inc., a Nonstock, Nonprofit Corporation)
STATEMENTS OF CASH FLOWS

	Years Ended December 31	
	2013	2012 (As restated -Note 2)
CASH FLOWS FROM OPERATING ACTIVITIES		
Excess of revenues over expenses	₱637,927,662	₱38,741,117
Adjustments for:		
Depreciation and amortization (Note 8)	13,753,370	19,682,010
Loss on retirement of property and equipment	2,386,840	13,256,404
Interest income (Notes 4 and 12)	(8,971,947)	(12,836,052)
Impairment loss on intangible assets (Note 9)	6,112,052	-
Unrealized foreign exchange loss (gain) – net (Note 12)	(4,032,987)	5,983,188
Income before working capital changes	647,174,990	64,826,667
Pension expense (Note 13)	4,664,784	4,139,315
Decrease (increase) in:		
Receivables	(126,314,440)	(1,568,135)
In-kind goods inventory	(29,386,497)	(3,406,389)
Other current assets	(1,196,870)	(1,173,596)
Increase in accounts payable and other current liabilities	2,028,218	16,827,601
Net cash generated from operations	496,970,185	79,645,463
Interest received	8,971,947	12,836,052
Contributions to the retirement fund (Note 13)	(760,785)	(12,277,132)
Net cash provided by operating activities	505,181,347	80,204,383
CASH FLOWS FROM INVESTING ACTIVITIES		
Acquisitions of property and equipment (Note 8)	(6,862,448)	(16,272,904)
Proceeds from sale of AFS Investments (Note 10)	-	478,570
Increase in other noncurrent assets	(264,573)	(339,774)
Net cash used in investing activities	(7,127,021)	(16,134,108)
EFFECTS OF EXCHANGE RATE CHANGES ON CASH AND CASH EQUIVALENTS	4,032,987	(5,983,188)
NET INCREASE IN CASH AND CASH EQUIVALENTS	502,087,313	58,087,087
CASH AND CASH EQUIVALENTS AT BEGINNING OF YEAR	569,344,710	511,257,623
CASH AND CASH EQUIVALENTS AT END OF YEAR (Note 4)	₱1,071,432,023	₱569,344,710

Readers may request for a complete Notes to the Financial Statements from ABS-CBN Lingkod Kapamilya Foundation Finance Department.

SALAMAT *Kapamilya*

The ABS-CBN Lingkod Kapamilya Foundation Inc. believes in bringing together various sectors of society to help create a better nation. For twenty two years, the collective efforts of partners, supporters and donors have made it possible for us to sustain our programs and continue to touch the lives of millions of Filipinos.

We would like to thank you all for believing in our advocacies and for the outpour of financial, material and moral support through the years.

It has been an honor and privilege to be of service to our county and our people. We look forward with optimism to future partnerships that will realize our shared passion for nation building.

Maraming, maraming salamat po Kapamilya.

THE REALIZATION OF OUR DREAMS
TOTALLY DEPENDS ON OUR ABILITY TO
— ◦ **WORK TOGETHER** ◦ —

HELP PROTECT THE CHILDREN

BANTAY BATA 163:
+ 63 (02) 415.2272 local 3762
+ 63 (02) 415.6625 /
415.6626 / 411.0856
bantaybata163@abs-cbn.com

HELP PROTECT THE ENVIRONMENT

BANTAY KALIKASAN:
+ 63 (02) 415.2272 local 4551
Telefax: + 63 (02) 415.2227
kalikasan@abs-cbn.com

HELP UPLIFT THE QUALITY OF EDUCATION

KAPIT BISIG PARA SA ILOG PASIG:
+ 63 (02) 415.2272 local 3797 / 3743
+ 63 (02) 416. 1911
ilogpasig@abs-cbn.com

HELP BUILD THE COMMUNITY

PROGRAMA GENIO:
+ 63 (02) 415.2272 local 3786
+ 63 (02) 415.9059
alkfi_programagenio@gmail.com

HELP REBUILD LIVES OF SURVIVORS OF CALAMITIES

BAYANIJUAN:
Telefax: + 63 (02) 415.2200
www.facebook.com/AFIBayaniJuan
www.bayanijuan.org

SAGIP KAPAMILYA:
+ 63 (02) 411.4995 / 412.1459
sagip@abs-cbn.com

BOARD OF TRUSTEES

Regina Paz L. Lopez · Eugenio L. Lopez III · Ma. Rosario Santos-Concio
 Clarissa G. Ocampo · Mercedes Lopez-Vargas · Mario Carlo P. Nepomuceno
 Jose Ramon D. Olives · Francisco F. Del Rosario, Jr. · Javier Jose L. Calero

ALKFI OFFICERS

Chairman **Regina Paz L. Lopez**
 Managing Director **Clarissa G. Ocampo**
 Compliance **Manina Panopio** Internal Audit **Llewellyn Chua**
 OIC, Research Planning and Development **Rizalyn Vale** Legal Atty. **Candice Bandong**
 Chief Marketing Officer **Susan Afan** Chief Finance Officer **Noemi Samson**
 Human Resource Head **Susan Uranza**

Program Directors:
 Bantay Bata 163 **Maria Cecilia Paña**, Sagip Kapamilya **Higino T. Dungo Jr.**,
 Bantay Kalikasan **Leonora S. Garcia**, Programa Genio **Maricar B. Estole**,
 Kapit Bisig Para sa Ilog Pasig **Michael C. Rubio**, BayaniJuan **Leah S. Bautista**

ABS-CBN LINGKOD KAPAMILYA FOUNDATION 2013 Accomplishment Report

Narratives

Jennifer C. Chan

Lay out and Graphics

Laura R. Aguila

Gwilen Grace G. Pulia

Coordinators

Laura R. Aguila, Ana Terrese M. Junio, Jason Parafina,
Althea Cahayag, Vicenta Trinidad, Luci Maligaso

PHOTO CREDITS

Bantay Bata: Althea Cahayag, ALKFI-PSG

Bantay Kalikasan: Adri Constantino, Gina Lopez, Dave Pardo, Jocas A. See, La Mesa Management & Ecopark Team

Bayanijuan: Elvin Aguila, Girlie M. Aragon, AFI-PR team

KBPIP: Jose Miguel Aliño, Jericho Von Miranda, Althea Cahayag, Faizza Tanggol, PRRC,
Poroy Pangilinan, France Tengco, Clark Vinoya

Programa Genio: Princess de Jesus, Raymond Jorigue, Brent Orpilla

Sagip Kapamilya: Sagip Kapamilya photo bank

Creative and Editorial Head

Jennifer C. Chan

Executives-in-Charge

Clarissa G. Ocampo

Susan B. Afan

Publisher

Communications and Publicity Division

ABS-CBN Foundation, Inc.

Copyright 2013 ABS-CBN Kapamilya Foundation. All rights reserved except where some are retained or reverted to photographers and other contributors. No part of this report may be reproduced or used without written permission from the management.

For more information on ABS-CBN Lingkod Kapamilya Foundation's programs and activities please visit www.abs-cbnfoundation.com or call (02) 4156297.

ABS-CBN
LINGKOD KAPAMILYA
FOUNDATION, INC.

Mother Ignacia Avenue corner E. Lopez Drive,
Quezon City, 1103 Philippines
Phone: 415.2272 local 3791, 3794
www.abs-cbnfoundation.com