
[image: image1.emf]CHILDHOPE ASIA PHILIPPINES
The Outreach and Protection / Education
on the Streets Program

Progress Report for October to December 2013
 (Since 1989)
I. AREAS COVERED and STREET CHILDREN ASSISTED
There was a decrease in the number of sessions / classes on Alternative education
 for the months of October to December due to numerous invitations from different corporations, groups and individuals to the street children to participate in different outreach activities like children’s parties and Christmas parties, gift giving and feeding program. However, psychosocial intervention (PSI) sessions such as group and individual counselling and case conferences among others were continuously conducted among the street children who are assessed to be in need of the said services. The assigned social workers also focused on the street children willing to be referred to recovery centers/shelters and on the street children participants who have completed the Alternative Learning modules in order to assess their learnings and insights and how will they be able to apply these in their everyday lives.

Moreover, for the reporting period, there were no more Alternative Education sessions conducted in the area of Mayon, Quezon City because most of the children in the area were considered as community based
, which are not a priority for Childhope’s Alternative Education sessions..
Table 1. Areas Covered and Corresponding Number of Street Educators
	City
	Areas
	Number of Street Educators Assigned

	Quezon City
	Balintawak / Mayon
	

	Caloocan
	Monumento
	2

	Manila
	Blumentritt
	2

	
	Morayta / Lawton
	1

	
	Divisoria/ Binondo/ Delpan
	3

	
	Pier / Luneta
	2

	
	Guerrero/ TM Kalaw/ Ospital ng Maynila (OSMA)
	2

	Pasay
	Baclaran/ Cultural Center of the Philippines
	

	Makati
	Buendia
	2

	Parañaque
	Sucat/ Ninoy Aquino International Airport
	1

	Multi – areas
	Values Education Facilitators
	4

	
	Physical and Sports Activities Facilitator
	1

	
	Financial Education/ Voc. Tech. Facilitator
	1

	TOTAL
	
	21

II. STREET CHILDREN ASSISTED
For the period of October to December 2013, a total of 555 street children were reached and assisted, of whom only 1% were new participants/contacts. There was a decrease of 15 street children assisted during the reporting period compared to 570 street children formerly assisted during the previous quarter due to the following reasons:

· The street educators were busy attending to many outreach activities organized and facilitated by different organizations, corporations, students, volunteers etc.
· Some of the older street children engaged in income generating activities such as selling Christmas wrappers, ampao (red envelope), etc. on the busy streets of Binondo / Divisoria, Monumento and Baclaran areas.
· Weather problem (there was a flood due to heavy rain).
· The sessions were focused on the children who need to complete Alternative Education Modules

Table 2: Classification of Street Children According to Sex
	Street Children Assisted
	Male
	Female
	Total

	New Participants
	5
	2
	7
	

	Ongoing Participants
	318
	230
	548
	

	 Total
	323
	232
	555
	

Table 3 below shows that 445 or 80% of street children assisted during the reporting period were under the category of children of street families or those whose family members are also street dwellers. However, Childhope’s first priority group, which are the street-based children or those who have been abused, abandoned, and live alone on the street were assisted with a total of 83 or 15% of the total number served. A total of 27 or 5% of children served are community-based street children or those who work or beg on the streets but still go home to their families in the communities after working. It clearly shows that due to poverty, the poor families prefer to live on the streets since they cannot afford to pay rent and other utility bills. It is observed that while some street families were relocated to nearby provinces, they still keep coming back to the streets because there are no ways of earning a living in the resettlement areas where they were relocated.
Table 3: Distribution of Street Children Based on Social Category.
	Social Category of
	
	
	

	Street Children Served
	Male
	Female
	Total

	Living alone on the street
	64
	19
	83
	

	Living on the street with parents/ family
	245
	200
	445
	

	Community-based street children/ working children
	14
	13
	27
	

	Total
	323
	232
	555
	

III. ACCOMPLISHMENTS PER PROGRAM COMPONENT
A. Psychosocial Interventions
For the period covered, a total of 49 street children were assisted with individual counselling while 220 street children participated in group counselling sessions. On the other hand, three (3) street children [two (2) males and one (1) female] were referred to recovery shelters such as Pangarap Shelter and Tahanan Sta. Luisa while a child from Baclaran area was reunited with her family in Ilocos province.
In addition, seventeen (17) street children were assisted to facilitate the released of their birth certificates from NSO.
The social workers continuously conduct home visits, school visits and agency visits to monitor the street children’s school performance, regular attendance in the alternative education sessions and counselling sessions among children who have behavioural problems, and also home visitations to discuss with the parents about their children’s issues and concerns.
Moreover, para-legal assistance and psycho social interventions were provided to street children as follows:

· A case of a child who is ready for referral to a center, was coordinated with the barangay in Caloocan to secure a Barangay Certificate and Birth Certificate as requirements for admission in the center. Likewise, the local City Social Welfare Development Office (CSWDO) was also coordinated since the child is an abandoned/ neglected child. At present the child is undergoing counselling as part of his preparation to entering a shelter.
· A child was referred by policemen to the Childhope social worker due to an alleged theft and robbery case. The child’s case was coordinated with Barangay 81 in Caloocan and together with the barangay, Childhope social worker referred the child to Local Government Unit – CSWDO for custody and the necessary case management.

· Five (5) street children who experienced humiliation from a security guard and parish staff were referred to the barangay leader. A case conference was conducted with the presence of the children victims, perpetrators and Childhope/ Malayan staff/social worker. The children were assisted through counselling and were encouraged them to continue their participation in the sessions conducted in the area.
· Coordination with Department of Justice (DOJ), National Bureau of Investigation (NBI) and International Justice Misson (IJM) regarding the case of a trafficked child in Blumentritt is continuing. The case has an on-going court hearing. The child is under the custody of Department of Social Welfare and Development (DSWD) Marillac Hills, while the Childhope social worker conducts periodic visits to provide counselling/ support to the child.
Table 4. Number of Street Children Assisted with Psychosocial Interventions
	Number of Street Children Assisted with
	
	
	

	Psychosocial Interventions
	Male
	Female
	Total

	Group Counselling
	136
	84
	220
	

	Individual Counsellling
	31
	18
	49
	

	Psychological Evaluation
	8
	12
	20
	

	Home Visitation
	8
	8
	11
	

	Recovery center visit for child exposure
	2
	3
	5
	

	Recovery center visit for case follow-up
	2
	7
	9
	

	Referral and admission in temporary recovery centers
	2
	1
	3
	

	Family Reconciliation
	0
	1
	1
	

	School Visit
	1
	8
	9
	

B. Alternative Education Sessions and Other Learning Opportunities
The table below reflects the Alternative Education sessions facilitated among the street children participants:
Table 5. Street Children Participants in Alternative Education Sessions
	NUMBER OF STREET CHILDREN WHO PARTICIPATED IN THE ALTERNATIVE EDUCATION SESSIONS
	
	
	

	
	Male
	Female
	Total

	UN CRC
	8
	15
	23
	

	Spiritual and Values Education
	222
	173
	395
	

	Primary Health Care
	36
	42
	78
	

	Substance Abuse Prevention Education (SAPE)
	38
	30
	68
	

	Adolescent Sexuality
	31
	32
	63
	

	Personal Safety & Protective Behavior (PSPB)
	26
	25
	51
	

	Para-legal Education
	68
	39
	107
	

	Life Skills / Life Goals (LSLG)
	21
	26
	47
	

	STI-HIV/AIDS
	57
	51
	108
	

	Gender Sensitivity
	16
	4
	20
	

	Basic Literacy & Numeracy (BLAN)
	34
	20
	54
	

	Physical and Sports Activities
	47
	17
	64
	0

	Reproductive Health
	11
	4
	15
	

	Basic and Advance Computer Literacy
	15
	35
	50
	

	Focused Group Discussions/ Group Counseling
	83
	97
	180
	

Financial Education/ Vocational Technical and Service Skills Training
For the reporting period, a street youth enrolled in Entrepreneurship training and sixteen (16) street youth participants enrolled in Cosmetology (Manicure and Pedicure) and another thirteen (13) youths enrolled in the Hotel and Restaurant Service successfully completed the training last December 28, 2013.

Those who were trained in Manicure and Pedicure are earning income in their respective areas. Youth who trained on Hotel and Restaurant Service are undergoing On the Job Training (OJT) at Queensland Catering and St. Joseph Catering, while one of them is now employed in Jollibee as a service crew. A youth participant who was trained on Entrepreneurship is now managing a barbecue business in Malate area. Moreover, these trained street youth have also attended sessions on Convention on the Rights of the Child, Protective Behaviour and Personal Safety, Skills for Life and Adolescent Reproductive Health.
CHAP volunteer, Mr. Kerr Brown conducted a training sessions on Proper Food Serving among twenty (20) participants and also assisted the youths who completed OJT training on preparation of Curriculum Vitae, proper etiquette in applying for job.
C. Alternative Learning System (Basic Education)
Table 5. Alternative Learning System (ALS) – Basic Education
	NUMBER OF STREET CHILDREN WHO PARTICIPATED IN THE ALS
	
	
	

	
	Male
	Female
	Total

	Basic Literacy Program (BLP) with module
(4 classes)
	8
	6
	14
	

	Accreditation and Equivalency (A&E) Program
(6 classes)
	24
	21
	45
	

	
	
	
	
	

There were six (6) classes of ALS-A&E with a total of 45 learners, and BLP with 14 learners, continuously conducted in the areas of Ermita/Malate, Luneta/Pier, Binondo/ Divisoria/Del Pan, Morayta and Blumentritt.

Thirteen (13) children (3 at Elementary level and 10 at Secondary level) took the ALS examination administered by the Department of Education last November 10, 2013. The results will be released on March 2014.
D. Skills Development Activities
The table below indicates the skills development activities attended by the street children during the reporting period:
	Activity
	Date/Venue
	No./Area of Street Children Participants
	Organizer / Donor / Sponsor

	Basic and Advanced Computer Literacy Program
	October to December 2013
	About 50 street children from Monumento/Balintawak, Blumentritt, Luneta/Ermita, NAIA/Sucat and Lawton/Kalaw including the 10 street children participants of Advanced Computer Literacy classes.
	Dell International Services Philippines, Inc. / APEC Digital Opportunity Center (ADOC) / Childhope

	Choir practice
	October to December at Binondo Parish and Ermita Church Parish

	15 street children from Binondo and 27 children from Ermita
	Childhope

	Rugby Football Clinic
	Every Thursday at Quezon City Memorial Circle
	20 street children from Blumentritt and Morayta, Manila
	Philippine Rugby Football Union (PRFU)

	Rugby Football – Larong Pambansa, Regional Competition
	October 19 at Iba, Zambales
	20 street children from Morayta and Blumentritt areas
	Philippine Rugby Football Union (PRFU), Philippine Sports Commission

	DKS Got Talent
	October 11 at NBC Tent
	35-40 street children from all the areas covered by the Street Education program
	Deutsche Knowledge Services (DKS)

	Art Workshop
	October 26 and November 9
	20 street children from Binondo
	Making Art Differently Organization of Mapua Technology Institute

	Greeting Card Making Activity
	November 16 at Baclaran area
	20 street children from Baclaran
	PHINMA

	Primary Health Care session
	November 16 at Arroceros Park
	40 street children from Lawton
	UP Hygiene Society

	Basic Literacy and Numeracy session
	November 23 at Arroceros Park
	20 street children
	DKS (GFBDA Team)

	Physical and Sports Activities / Team Building
	November 30 at Quezon City Memorial Circle
	100 street children from Binondo/Divisoria, Morayta, Lawton, Monumento and Balintawak
	Telus Philippines

	Art Workshop
	December 14 at DKS Office
	20-25 street children from different areas
	DKS

E. Health and Medical Services
The Mobile Health Clinic continues to serve the street children participants of Childhope program. For the period, there were 486 street children who consulted and benefitted from the health and medical services conducted by the full time physician of the Mobile Health Clinic project. Among the top cases seen were as follows: viral respiratory infections, bacterial respiratory infections, systemic viral illness, dental caries and hyperactive airways syndrome.
It was noted during the period that 378 children had well-child consultations, i.e. they have no subjective complaints during check-up and were found to be well and normal at the time of examination. This is emphasized to be a good parameter to measure the health-seeking behavior of children beneficiaries. They do not only see the physician when they get ill, but also give due importance to prevention from being sick.
F. Leadership Training and Participation among Street Children
Thirty (30) active Junior Health Workers (JHWs) in the area continuously conduct activities/ sessions on Primary Health Care/ Personal Hygiene and related topics, referring children to a health center, administering first aid treatment among street children and assisting in the Mobile Health Clinic sessions in their respective areas.

An upgrading training on “Facilitation Skills in Conducting Sessions among JHW’s” was conducted last September 15, 2013. The training was participated by 20 active JHWs. The objective of the training was to enhance the knowledge, attitudes and skills of JHWs in conducting sessions among their fellow street children.
A training entitled “Junior Health Worker’s Training and Basic First Aid” was also conducted among 18 JHW’s. The training was facilitated by the street educators with the help of four (4) trained Junior Health Workers.
A General Assembly meeting among Junior Health Workers was conducted last December 2013 discussing the issues and problems encountered by the children in the areas. The roles of the Junior Health Workers, their accomplishments and plans of action were also discussed.

On the other hand, 35 active trained Junior Child’s Rights Advocates (JCRA’s) continuously perform their tasks and responsibilities such as to conduct sessions on Child Rights and related laws among their fellow street children and to assist the street educators during alternative education sessions and outreach activities in their respective areas.
An upgrading training entitled Junior Child’s Rights Advocate Workshop on Leadership Development was conducted on December 14 and 15, 2013. A total of 28 JCRA’s participated in the training. Through the training, JCRA’s discovered their strengths and weaknesses, developed their communication and facilitation skills and improved their ability to relate with others and became aware of their own values as well.
JCRAs met to discuss their plans of action, accomplishment reports, problems encountered and actions taken.
In addition, two (2) street children who are trained as JHW and JCRA respectively gave a testimony about their poverty situation on October 20, 2013 for the International Celebration of Extreme Poverty forum.
G. Educational Assistance Program (EAP) for Formal and Non-Formal Basic Education
Out of 36 children enrolled in formal school, two (2) children dropped out due to family problems and ran away from their families during the reporting period. The social worker visited the children’s families and conducted counselling sessions with the children and their parents. The parents encouraged their children to return home but the children were not able to go back to school. One of them plans to take a short term course in the next school year since the family has difficulty to sustain her educational needs in college, while the other child plans to continue her studies in high school next school year. Meantime, the children are undergoing counselling and regularly attend the alternative education and counselling sessions to help them come up with good decisions.

Regular meetings, group counselling sessions and home/ school visitations are continuously conducted to closely monitor the children’s performance in school and to help them address their issues and concerns. Regular provisions of monthly allowances to children were disbursed on time to support their daily school needs.
Fifteen (15) EAP children continuously attend a tutorial class in Math held in the Childhope office every Saturdays conducted by a volunteer, Mr. Chipps Guevarra.
K. Participation in Activities Organized by Volunteers
The street children also participated in the following volunteer outreach activities during the reporting period:
	Activity
	No. Of Street Children Participants
	Sponsoring Organization / Company / Individual

	Gift giving at Divisoria area last October 2
	50
	Mr. Dennis Jovielon and family

	Immersion Activity at St. Joseph’s College last October 3
	45
	St. Joseph’s College – Grade School Department

	Outreach Activity at Arroceros Park last October 5
	20
	PLM Nursing Masteral Students

	Fun games and feeding activities at Arroceros Park last October 5
	25
	UP Medical Students for Social Responsibility (UPMSSR)

	Birthday party at Arroceros Park last October 12
	50
	Avin Ong and friends

	Birthday party at Jollibee – Quintin Paredes, Binondo last October 16
	20
	Ms. Pamela Lacap Gayo and family

	Birthday party at Jollibee – Quintin Paredes, Binondo last October 19
	30
	Ms. Lisette Mallari

	Feeding Program, Art Workshop and Board Games at Ermita Parish, Lawton and Luneta areas last October 22-24
	80, 20 and 30 street children from Ermita, Lawton and Luneta respectively
	Mr. Dave and Mrs. Naomi Fernandez and family

	Story telling activity at Luneta area last October 25
	20
	Total (Phils) Corporation

	Simultaneous outreach activity and feeding program at Lawton and Binondo areas last October 26
	50 and 40 street children from Lawton and Binondo respectively
	DKS

	Tour at Manila Ocean Park last October 26
	10
	ISM Students

	Birthday party at Jollibee – Rizal Park last November 16
	20
	Mary Jenice Incisco

	Immersion activity at ISM last November 23
	40
	ISM Students

	Christmas Party and Culminating activity at Jollibee – Rizal Park last November 25
	60
	Total (Phils) Corporation

	Children Party at McDonald – Baclaran last December 2
	30
	Ms. Margie Bayron and friends

	Outreach activity at DLSU Taft last December 6
	35
	Management of Financial Institutions Asso. (MaFia) – De La Salle University

	Birthday Party at Jollibee - Green Meadows last December 6
	30
	Mr. Mike and Mrs Kaye Tabunar

	Outreach Activity at Jollibee – Ortigas last December 7
	60
	Eels Philippines

	Relaunching of Read Along and Breakfast Club at PDI office, Makati last December 7
	50
	Philippine Daily Inquirer and Hands On Manila

	Feeding and Gift giving activities at Ermita Parish last December 7
	100 street children participants of Feeding program of Ermita Church
	Mr. Lester Castolo and his batchmates

	Outreach activity at Binondo area last December 7
	30
	UST Alpha Phi Omega

	Children’s party at McDonalds – Binondo last December 11
	30
	Rotaract Club of Chinatown

	Christmas party at Jollibee – Blue Wave, Pasay last December 11
	40
	Colegio de San Agustin

	Watch Barbie Live at MOA Arena last December 11 and 12
	50 street children and 75 MCCT beneficiaries
	Vivre Productions, Inc.

	Feeding program at Ermita Parish and Binondo area last December 12
	Feeding participants and 50 children from Binondo
	Reddot Brewhouse - Singapore

	Feeding program at Ermita Church last December 13
	Feeding participants
	Landbank of the Philippines – Malate

	Shoes distribution with feeding activity at Arroceros Park last December 14
	45
	Macquarie Philippines

	Feeding program at Ermita Parish last December 16
	Feeding participants
	Ms. Fatima Santos

	Christmas party with gift giving at McDonalds – Reposo, JP Rizal last December 14
	80
	Ms. Winnie Centeno and friends

	Outreach activity at Canonigo Covered Court, Paco last December 17
	300 children beneficiaries of DSWD-Modified Conditional Cash Transfer
	Market Access Innovation (MAI)

	Christmas Party at McDonalds – Baclaran last December 17
	40
	Pilipinas Shell Corporation

	Immersion Activity at Everest Academy, The Fort last December 18
	39
	Everest Academy

	Tour at Museo Pambata last December 18
	30
	Tatakbo Pilipinas thru Museo Pambata

	Christmas party at McDonalds – Harrison and McDonalds – Baclaran last December 18 and 19 respectively
	30 kids per day
	Team Energy Philippines

	Children party at McDonald – Baclaran
	20
	Ms. Priscilla Kuhne

	Christmas Party at Chopstop Diner and Fast Food Resto last December 19
	30
	Finance Dept. – Smart Communications

	Outreach activity at Caloocan Baptist Church grounds last December 19
	18
	Accenture

	Immersion activity at St. Mary’s Academy last December 19
	30
	St. Mary’s Academy – Pandacan, Manila

L. Special Activity

For the month of December, Childhope Street Children’s Choir conducted Christmas Carolling to the following existing partner donors:

· November 11 at Citibank – Libis, Quezon City
· December 6 at BBDO, Makati Office
· December 13 at Sen. Antonino Foundation, Kalaw, Manila
· December 20 at Alpha Land, Makati City
· December 23 and 26 at Olympic Village branches in Ortigas and Alabang.
Moreover, the choir group in Binondo consists of 12 children also joined in the competition organized by i-Tam Bahaginan of Far Eastern University (FEU) – East Asia College last December 3. The choir won 1st place and all of the members received a Noche Buena package as part of their prizes.

M. Area Based Advocacy and Networking
· A street educator together with eight (8) JHWs/street children youth leaders participated in the Children’s Month Celebration organized by the National Council of Social Development (NCSD). On the other hand, about 80 street children from Lawton, Luneta, Ermita and Divisoria areas also participated in the Children’s Month Celebration organized by SENMAP. The children participated in the grand parade and watched a puppet show presentation about Children’s Rights.
· Sixty five (65) street children from Lawton, Divisoria and Pasay participated in the street theatre organized by Street Educators Network on Manila Asmae Partners (SENMAP) – Clowns without Borders.
· About fifty one (51) law enforcers (police and barangay tanods) and barangay officials and representatives from various sectors such as City Social Welfare Development Offices; local government units (LGU’s); fast food establishments; corporations/companies; health care providers; schools/universities; church/religious groups; non-government organizations (NGO’s); people’s organizations; street adults/residents in the area; and volunteers participated in advocacy sessions conducted by Childhope during the reporting period. The partner stockholders were able to gain awareness and a better understanding about children’s rights, the United Nations Convention on the Rights of the Child (UN CRC), as well as about Childhope and its Street Education Program.
These advocacy sessions served as an instrument to discuss issues concerning street children among various stakeholders and the roles that they play to address these concerns. These advocacy sessions resulted in the following: (1) instances of violation of children’s rights, especially by the police, were minimized; (2) partnerships with existing donors/ partners were strengthened, especially with fast food establishments, in terms of using their facilities for free for the conduct of Childhope sessions and activities; (3) Childhope social workers were able to establish good relationships with the local social workers, particularly in Manila Reception Action Center (RAC) and Pasay City Youth Center which facilitated the provision of proper and long-term interventions among rescued street children; Four (4) street children were able to participate in different activities, such as art sessions, organized by different groups/companies; (5) several groups send volunteers regularly to assist during Alt Ed sessions; and (6) several groups provided free meals among the street children participants. All these accomplishments have been instrumental in helping Childhope to implement its program more effectively.
· With the continuous partnership of CHAP with Ermita Catholic Church, 80 malnourished children continuously avail of nutrition feeding and 6 street youth continue to serve in the church as members of the Social Media and Communication Ministry; one youth serves as a Sacristan at Sunday Masses. About forty (40) street children also continue to attend Sunday mass on First Sundays in Ermita Church.
N. Advocacy and Networking Initiatives
· Policy Forum on Poverty and Disparity Reduction Begins with Children

· Forum on Good Practices in Addressing Concerns on Street Children

· Coordination meeting with San Beda regarding deployment of NSTP students

· Forum on “ Kapihan Para sa Kabataan: Ugnayan, Talakayan at Pakikiisa Para sa Kapakanan ng Kabataan”
· Celebration of National Council on Social Development (NCSD) Children’s Month participated by four (4) street children and a street educator
· Literacy Coordination Council Consultation meeting among NGO’s for Luzon, Visayas and Mindanao
· SENMAP Forum regarding Modified Conditional Cash Transfer (MCCT) Challenges and Parenthood and Family Planning
· Kapihan on Human Rights

· International Day for the Eradication of Extreme Poverty participated by 30 street children and program staff
· APEC Digital Opportunity Centre (ADOC) Meeting regarding presentation of project accomplishments
· Prayer Gathering organized by International Justice Mission highlighting the sharing on success stories about child trafficking and sexual abuse
· National Police Commission (NAPOLCOM) MEETING regarding Advocacy Partnership Building and Resource Mobilization
· Kapihang Makabata on Children and Tourism
· Participation in the National Adolescent Health Camp organized by Department of Health (DOH) and National Youth Commission (NYC).
· Child’s Rights Network Learning Session on the Amendment of Civil Registration Act
· Participation to the Children’s Month Celebration organized by SENMAP
· Family Network (FAMNET) MEETING regarding development of module on family
· SENMAP Evaluation and Strategic Planning
· Philippine NGO Coalition Evaluation/ Assessment meeting

· Consultative Workshop on the Monitoring and Evaluation of Program Objectives
· NCSD Annual Assembly, “ Advancing Engagements towards Children’s Protection Rights”

· Roundtable Discussion on the Optional 3 in the UNCRC Re: Procedures of Communication
· Bata Muna Strategic Partner’s Meeting
· Annual Meeting and Planning on Child to Child (C2C)
· Consuelo Evaluation meeting

· FAMNET Christmas Party

· NCSD Street Children Committee Meeting cum Evaluation Meeting

O. Staff Development
· Training Workshop on “LIKHABAGAT-Art Therapy” attended by a social worker

· AKO PARA SA BATA CONFERENCE with the theme, “ ALL R.I.S.E: Responding to Interpersonal Violence, Sexual Assault and Exploitation attended by two (2) program staff/ supervisors

· Orientation on the new enrolled law, RA Juvenile Justice Law on 10630 attended by three (3) street educators
· Writeshop on the Standardized Concepts, Systems, Methods and Procedures in the Performance of Responsibilities of the Various Agencies under the Five (5) Pillars of the Criminal Justice System

· Workshop on “Partners in Development: Listening to the Voices of Families Living in Extreme Poverty”

Prepared by:

 Verified by:
Mylene R. Lagman

 Rhea V. Sabalboro, MSW
Resource Mobilization Officer

 Program Manager, SE Program
Noted by:

Ms. Teresita L. Silva, MSW

President / Executive Director

� EMBED MSPhotoEd.3 ���

� Alternative Education Sessions among street children are conducted by the street educators five days a week, Tuesdays to Saturdays from 4:00 pm to 9:00 pm, for the street children’s protection, education, and eventual decision to seek temporary shelter, or to return to their families or relatives, whenever feasible.

� Community based children is the largest of the three (3) categories and consists primarily of working children who still have family connections of a more or less regular nature. Their focus in life is still the home, many attend school, most return home at the end of each working day, and most will have a sense of belonging to the local community in which their home is situated

4th Quarterly Street Education Report 2013

Page 6 of 12

[image: image2.png]

_1282982385.bin

