


World Scout Foundation
Fondation du Scoutisme Mondial

ANNUAL REPORT 2009


*“From squalor to pride
From helplessness to purpose
From street children to Scouts
A remarkable journey”*

Peter Michelson, OAM

Nothing happens unless first a dream. *Carl Sandburg*


Preparation of the World Scout Annual Report is always thought provoking. While the Scouting Movement's well known tenets are unchanged, innovation is the key to ensuring that the Movement remains relevant in the modern world and that its members remain interested, challenged and stimulated. Accordingly, Scouting is becoming more project oriented. One initiative, Ticket to Life, as the name suggests it is about turning disadvantage into advantage, despair into aspiration amongst street children especially in Bangladesh, India, Indonesia, Mongolia, Nepal, Pakistan, Sri Lanka and the Philippines

The project is successful because specially selected, trained, Scout leaders permeate underprivileged communities and through prudence, patience, example and leadership become inspirational mentors. Many children become enthused. The skills they acquire by starting school and by becoming Scouts provide hope, purpose and incentive. It allows them previously unavailable opportunities for empowerment, to break free from poverty, a chance to realize dreams and to embark on a journey.

This Annual Report articulates the project of the Boy Scouts of the Philippines to assist street children in Manila, in Davao and the families that subsist on infamous garbage dumps in Zamboanga. The story demonstrates that through projects Scouts have a community-based, pertinent meaning and that all those touched by Scouting get a Ticket to Life.

The World Scout Foundation has a supportive role in Scout projects. Its commitment to help can further the reach of the young men and women, the Scouts, whose voluntary dedication is helping so many underprivileged people, enabling many who would otherwise remain marginalized and unfulfilled to begin a journey and get a Ticket to Life.


Lars Kolind
Chairman


Chairman Lars Kolind

Ticket to Life - A journey to a dream


It is three o'clock in the morning in Malate, Manila. Drizzle, from a black sky, softens the harshness of incandescent street lights and dulls the sound of fleeting traffic. No one in Madre Ignacia Street is yet about but the pavement is not empty. Furtive rats slink through shadows to rummage, while here and there an umbrella, a sheet of canvas or a bicycle taxi is silhouetted in a ghostly pallor. Hereunder cramped people sleep: disjointed families in makeshift shelters, insufficient and inadequate against the rain while older children, scattered under doorways and porches, slumber on cardboard mattresses. Awakening begins before the sky has lightened. Yet there is no time to play; there is food to find and chores to do and, for the moment, dreams must be put on hold.


Welcome to our world

Days amongst garbage


The same dawn breaks over Zamboanga, Mindanao warming an acrid, fetid stench in a garbage dump. Flies swarm like a black mist over rotting swill. Already, in the faint blue light ill-clad children, sometimes knee deep in rubbish, rake for salvage. Without it there is no money; no food. All day detritus spewed from shunting trucks is combed, amidst clouds of flies, to recover the tiniest recyclable: energy saving fluorescent bulbs are shattered by hand to get copper wire which with paper, metals and plastics is hauled away to sell. Toil is incessant, enervating and back breaking. There is no shade, no respite from a burning sun, just an enduring putrescence broken only by dusk. Yet even within the community there is an energy and a contagious spirit challenging the burden of adversity.


See where we work


No respite at night


Night falls in Davao and unkempt orphans in a world beyond care, some just eight years old, congregate in a car park while scratching for a living, their long day not yet done. Deprivation, like their stab wounds and bruises, is etched on young bodies. And sleep, when it comes, will be disturbed and fitful. Back in Malate it is also dark and continuing rain squeezes families to shelter under inadequate awnings. There is no privacy. Passers-by and the cacophony of incessant traffic and exhaust fumes are immediate neighbours. Everything is damp but work here continues and children with trinkets a bunch of flowers or the exertion of plying a rented bicycle taxi, begin another long evening to hustle for sales. Nevertheless, smiles abound and potential vitality awaits more meaningful purpose.


Join us for dinner

Where are the tickets?


Street families are mostly dynamic, cohesive communities although a pervading assumption is that they are permanently and inescapably wedded to poverty. For some though, change is afoot because specially trained Scouts have been percolating amongst them. Positive interaction enables barriers to be broken, scepticism to be overcome and trust and confidence to be gained. Scouts enthuse about a route out of the morass, about a journey through schooling and Scouting, via hope, optimism and anticipation to a destination of opportunity, achievement and advantage; to a place where potential is unlocked and where dreams come true. It is not easy. Families and orphans need money. So they confront a difficult choice of maintaining the status quo or forgoing income they get from hustling, selling, toiling and thieving to embark on a voyage of discovery and get a Ticket to Life!

The Scout model is successful because it encourages kids to try taking a Ticket to Life. For those who do, the change is immediate and salutary. It is seen in broader smiles, in laughing eyes, in unbounded energy, in self-confidence and in an uninhibited pride when wearing the Scout uniform. Other stakeholders provide similar support enabling children to begin the trip and leave deprivation behind. These include officials, some of whom are former Scouts, church and religious leaders, who assist with food, medicine and clothing, while school principals devote extra time and resources, thereby facilitating class attendance. Everyone understands the plight of the disadvantaged but it is the Scouts who provide the energy and glue which binds all of the parties together.


There is no time to smell the roses

All aboard!


So street children begin going to school, where they learn to read and write and do math, although it can be challenging and alien to be at a desk and try to sit and listen and concentrate and learn in unfamiliar surroundings. The back alleys are no place for doing homework. Notebooks, pens and pencils seem expensive and the expectation remains that children will work and earn money when lessons finish, so the temptation and pressure to relapse are powerful.

Scouting though has a unique approach to confronting such tribulation. It unfolds through exemplary behaviour of young, but trained, leaders who inspire, motivate, stimulate and encourage other young, but needy, people to change behavior and appreciate the benefits of continuing the journey. Street children soon respond. They understand that they are no longer marginalized, that they are part of society and that their Scout leaders are compassionate, caring mentors who provide a secure, interactive environment underpinned by openness, fun and challenge. Here street children readily make friends.

They learn useful skills, such as how to coexist as part of a group, like having their contributions appreciated, like having their initiative valued and their potential unlocked. Before long many of these former urchins, as ugly ducklings transform into swans, become leaders themselves. The transformation has an impact beyond Scouting. This new found self-confidence has a ripple effect because it increases the self-esteem of families and children alike and shows that prosperity and change will come from self-reliance and not charity.


Scouts give us hope

Arriving at the destination


In Asia, the Ticket to Life project is making a difference, and not only in the Philippines but also in Bangladesh, India, Indonesia, Mongolia, Nepal, Pakistan, and Sri Lanka. And this programme is also run in many African countries as well as in Europe, the Arab region and Eurasia. Thanks to our generous supporters, much more will be done by the Scouts so that many more of the dispossessed and disadvantaged, in these countries and elsewhere, can make this unique and remarkable trip: the journey from squalor to pride, from helplessness to purpose, from street children to Scouts and arrive at a destination where their full talent can be realized.


Scouts gave me a ticket to school

How your money is spent


This has got to be the best job in the world! I get to meet amazing young people in all corners of the world. They tell me of the incredible things they are doing, and I get to share in their energy.

Scouting works! Regardless of the continent, the culture or the religious traditions of the Scouts I meet, a single common theme emerges: that young people who take part in Scout programmes become stronger leaders, they are engaged in social issues and feel responsible for others just like the Scouts in the Philippines, described in this report.

And this job is all the more exciting because in the past year, working with my colleagues on the Global Governance of the Movement - the World Scout Committee and the dedicated team of staff led by Luc Panissod - we have refocused our efforts on supporting national Scout organizations to inspire, motivate and show them how to reach out to even more children.

Take Haiti for example, where the devastating earthquake has ravaged the whole country, Scouts have emerged as one of the few organised, trained and dedicated grass-root work forces in the relief programme - why? Well for years we have been supporting the Haiti association with development partnership from another association, the Scouts & Guides of France, and with training, leadership and programme support from our regional office in Chile.

Thirty million Scouts worldwide are grateful to you, the donors of the World Scout Foundation, for your support. The entire annual grant of USD 2.7 million is spent on helping associations like the ones in Philippines and Haiti to strengthen their capacities. Others in poorer parts of the world get exactly the same support from our skilled regional teams. Thank God not all will need Scouts to dig through rubble to find survivors, but all countries, no matter how rich or poor need active community members, they need fathers and mothers, business and church leaders, they need people who care enough to act - and your support makes this happen.

May God bless you!

Rick Cronk
Chairman, World Scouting


From street kits to students

Project funding makes a real difference!


In addition to the USD 2.7 million in direct grants which helps our work in capacity building and organisational development of our member organisations in poorer countries, the World Scout Foundation also provides vital support to Scouts round the world in the form of project and programme funding. In the past year this amounted to an additional USD 900,000.

Because of the voluntary nature of the organisation, with volunteer leaders and a voluntary workforce of inspiring young people, every dollar invested in this way is multiplied many times over because it's invested through Scouting.


The Ticket to Life programme in the Philippines is a typical example of this kind of programme supported with your help. During 2009, you have helped young people in every region of the world to realise their dreams!

Thanks to you we have been able to support street children programmes in eight countries and to help build a school for the blind in Thailand. Scouts in Serbia have been able to reach out to more children with disabilities who are marginalised in society there. Scouts in the troubled region of Darfur have done amazing cross-community work in that troubled region. Our Food for Life programme has reached an additional 1,000 families in a further three African countries. Our work on peace education activities has continued in each of our regions and globally environmental programmes have been strengthened. Leadership development in Armenia has been enhanced, and finally our work in the Africa Region has been strengthened through a special grant which will re-ignite an initiative of the Zurich-based Jacobs Foundation to inspire young people throughout the region to take leadership in their communities.

In short, your help has made a real difference!


Luc Panissod
Secretary General, WOSM


Teamwork

Raising the Funds


WSF Treasurer Fredrik Gottlieb reports that in 2009, despite the global recession, that the World Scout Foundation had another record year. Donors surpassed all expectations by contributing USD 8 million. This is a considerable improvement on the USD 4.98 million raised in 2008, boosting our global fund to USD 53.4 million. Likewise, the Baden-Powell Fellowship continues to increase. It grew by 118, nearly as many as the record 125 made in 2008, and it now has 1,838 members worldwide.

- Bangkok and Pattaya were the venues for the year's first B-P Fellowship event. Board Member Thamnoon Wanglee and Sutham Phanthusak wowed Their Majesties The King and Queen of Sweden with a spectacular event which raised over USD 500,000.
- The Scouts of Boston hosted the next event which celebrated the US stopover of the Volvo Ocean Race. This event also set the scene for a major contribution of the Kingdom of Saudi Arabia to His Majesty to further the work of Scouting and peace throughout the world.
- His Majesty and the Swedish Chapter led by Anders Lettström hosted a "Simply Scouting" B-P Fellowship Event in Kristianstad and Stockholm. B-P Fellows got a sneak preview of the 2011 World Jamboree site and were then welcomed "home" by Their Majesties at the Royal Palace in Stockholm.
- Helsinki, Finland was the venue for a historic first meeting of the Finnish B-P Fellowship Chapter – ably supported by their colleagues in Sweden. This launch used a Value Based Leadership seminar led by His Majesty The King to kick off what has quickly become a fast-growing team in Finland!
- His Majesty and a small team of Baden-Powell Fellows were guests of the leaders of the United Arab Emirates for a second time.

Meanwhile the Canadian chapter has been busy in preparation of the October 2010 event. Recruitment is going well, and a planning team led by Board Member David Huestis preparing an event to be remembered! To everyone who has worked so hard in these efforts and to all our kind supporters this year, we say thank you, on behalf of 30 million amazing young people!


Requiring useful skills

Governance


The World Scout Foundation Board met in Boston, USA in May and in Kristianstad, Sweden in August. The WSF Audit Committee met once and the Investment Committee met four times during 2009. Communications and collective decisions between meetings have been ensured by the WSF online forum which shares news and views among Board Members for the most urgent of topics facing the Foundation.

Key issues addressed by the WSF during the year include:

- The ongoing developments within WOSM being led by Chairman Rick Cronk and newly appointed Secretary General Luc Panissod. Despite the financial crisis, WSF actually increased its funding to Scouting – helping Rick and Luc to maintain the momentum of exciting changes they are leading.
- The investment policy of the Foundation has been regularly under review through the year, with the more conservative approach which was adopted in late 2008 being eased slightly in the latter half of 2009.
- An exciting collaboration with Rick, Luc and their teams concerning approaches to major project donors has been explored, with results expected in the first quarter of 2010.
- A review of the Corporate Governance Policy of the WSF has been organised for early 2010.
- Two new members of the Board were appointed: Mr Siegfried Weiser (pictured) and Dr Johannes Jonas. Sadly, Life Board Member Dr Laszlo Nagy passed away in December.


The World Scout Foundation Board

Honorary Chairman

■ H.M. The King of Sweden

Officers

Chairman
Chairman Elect
Chairman, Investment Committee
Treasurer
Secretary
Director

■ Lars Kolind (Denmark)
■ Mike Bosman (South Africa)
■ Howard E. Kilroy (Ireland)
■ Fredrik Gottlieb (Sweden)
■ Jens Ehrhardt (Germany)
■ John Geoghegan (Ireland)

Ex-Officio Members

Chairman,
World Scout Committee
Vice-Chairman,
World Scout Committee
Secretary General, WOSM

■ William F. Cronk (USA)
■ Mario Diaz Martinez (Spain)
■ Luc Panissod (France)

Life Members

Farid Karam (Lebanon)
Gustavo J. Vollmer (Venezuela)

Members

Masaya Arao (Japan)
Margot Bogert (USA)
David B. Huestis (Canada)
Herman C. S. Hui (Hong Kong)
Garnet de la Hunt (South Africa)
Christian Jacobs (Germany)
Johannes Jonas (Germany)
Suk-Won Kim (Korea)
Eberhard von Koerber (Switzerland)
Faisal A. Al-Muaammar (Saudi Arabia)
Abdullah O. Nasseef (Saudi Arabia)
Frederick O. Ogunlana (Nigeria)
Wayne M. Perry (USA)
Derek R. Pollard (UK)
Thamnoon Wanglee (Thailand)
Mr Siegfried Weiser (Germany)
Neil M. Westaway (Australia)
(Chairman, Audit Committee)
Rob Woolford (UK)

■ Members of the Executive Committee

Investment Committee

Chairman Howard Kilroy (Ireland)
Jens Ehrhardt (Germany)
Fredrik Gottlieb (Sweden)
Rob Woolford (UK)
Secretary John Geoghegan (Ireland)

Audit Committee

Chairman Neil Westaway (Australia)
Tore Bergengren (Switzerland)
David Huestis (Canada)
Secretary John Geoghegan (Ireland)

Welcoming New Donors


The Honorary Chairman

His Majesty Carl XVI Gustaf, King of Sweden and Honorary Chairman of the World Scout Foundation personally recognises all new donors to the Foundation – Baden-Powell Fellows – during the Fellowship events in different parts of the world each year. His Majesty has been busy in 2009!

Members join the B-P Fellowship by making an initial pledge of USD 10,000. Many decide to progress through the Foundation's Honours Programme which recognises contributions of USD 25,000 (Benefactor's Circle), USD 50,000 (International Circle), USD 100,000 (Chairman's Circle) and USD 1,000,000 (Regal Circle).

His Majesty welcomed 118 new Baden Powell Fellows and 21 members of the Honours Programme in 2009.

We were particularly pleased to welcome HRH Alwaleed bin Talal bin Abdulaziz Alsaud, HE Sheikh Mohammed Hussein Al Amoudi, and Wayne and Christine Perry to the Regal Circle.


Canada (9)

Mr Kevin Dennison
 Mr William R. S. Eakin
 Mr Richard Hart
 Mrs Sandra L. Irving
 Mr Norm McFarlane
 Mrs Carolyn Gail Neysmith
 Mr John J. Peacock
 Mr Robert E. Saggers
 Mr Robert Taylor

Finland (8)

Mr Georg J. C. Ehrnrooth
 Mr Peter Fager näs
 Dr Stig Gustavson
 Mr Jaakko Hirvonen
 Admiral (ret) Juhani Kaskeala
 Mr Harri Koponen
 Mr Juhani Mäkinen
 Mr Jari Paasikivi

Hong Kong (4)

ATAS-World
 Mr Anthony Chan
 Dr Agnes Lee Yuet Fun
 Mr Charles Wong Tak Leung

India (1)

Mr Arun Kumar Garg

Japan (7)

Miss Hiroe Asai
 Mr Shigeaki Jerry Iijima
 Mr Stephen Kagawa
 Mr Paul Tadashi Murayama
 Mrs Nobuko Nara
 Mr Minoru Nishimura
 Mr Masaharu Yoshida

Korea (1)

Ms Jisoo Kim

Macau (1)

Mr Sio Piu Leong

Mexico (1)

Asociación de Scouts de México, AC

Nigeria (1)

Mr Solanke Oyediran Ogunlana

Norway (1)

Ms Nina Aamlid

Saudi Arabia (3)

Dr Abdullah Ben Sulaiman Al-Fahad
 Mr Adel Abdulmohsin Abdulwahabb Al-Mandil
 HH Prince Faisal bin Abdullah bin Mohammed
 Al-Saud

South Africa (1)

Dr Kevin Wall

Sweden (20)

Mr Fredrik Arinell
 Mr Kenneth Bengtsson
 Consul Sven-Ake Bergkvist
 Mrs Salka Börjesson Eynon
 Mr Lennart Bylock
 Mrs Katinka Clarkson
 Mrs Miriam Ericsson
 Mr Stuart Gibson
 Mr Bo Håkansson
 Mr Lars G. Josefsson
 Mr Carl Anders Lindstén
 Mr Göran Nils Montan, MP
 Mr Peter Norlindh
 Mr Michael Nunn

Mr Stephen Odell

Ms Sofi Philip-Sörensen

Mr Henry Stenson

Mr Johan Strid

Mr Sten E. Tegnér

Mrs Hermine Wachtmeister

Switzerland (2)

Mr Ulrich Graf

Mrs Anna-Maria Vignuda

Thailand (40)

Mr Chaiyakrit "Kevin" Aamlid
 Mr Arthithai "Matthew" Aamlid
 Mrs Suthamma Aamlid-Thana
 Mr Chatchaval Apibalsri
 Mrs Sanhapit Bodiratnangkura
 Miss Patcharavipa Bodiratnangkura
 Mr Thaksa Busayapoka
 Mrs Surangrat Chirathivat
 Mr Ron Paul Fineman
 Mr Samatcha Hanjitskasem
 Mrs Laddawan Hanjitskasem
 Dr Jareuk Kaljareuk
 Mrs Lalivan Karnchanachari
 Mr Krisada Kaweeyarn
 Miss Varassaya Phanthusak
 Mrs Orrawon Phanthusak
 Miss Darin Phanthusak
 Miss Alisa Phanthusak
 Ms Chiranan Pitpreecha
 Mr Unchalin Punnipa
 Mr Panpit Punnipa
 Mrs Napassanun Punnipa
 Miss Ingfar Punnipa
 Mr Taweewat Ratchatasup

Mr Thongchai Rochrungrangsee

Mr Krip Rojanastien

Mr Yozawin Sanguansin

Mr Sirin Sanguansin

Mr Sirasorn Sanguansin

Mr Somchai Songwatanra

Mr Thanakorn Sriorathaikul

Mr Pornsit Sriorathaikul

Mr Panukorn Sriorathaikul

Mr Chumnan Suddee

Mr Dhavee Surabal

Mr Teepat Sutabutra

Mr Kriengkrai Thiennukul

Mrs Suneet Wangwanitkul

Mr Jarun Wiwatjesadawut

Mr Alev Targan Yildir

U.K. (2)

Mrs Linda Janet Clements
 Mrs Heather E. Pollard

U.S.A. (16)

Mr Allen David Brown
 Dr Michael S. Clarke, MD, FACS
 Mr Christopher D. Collins
 Miss Caitlin M. Collins
 Mrs Susan Fallon
 Mr Joe Fallon
 Mr Jochen von der Goltz
 Mr Tom Kershaw
 Mrs Janet Kershaw
 Dr Bruce D. Noonan
 Mr Richard Bascum Pippin
 Mr Philip Griffin Pippin
 Mr Gregory D. Sawyer
 Mrs Barbara Sloane
 Mrs Carolyn Thiessen
 Mr James S. Turley

Financial Summary


World Scout Foundation Investment Committee Chairman Howard Kilroy is pleased to announce that, thanks to record income from fundraising, and a 22.2 percent net return from investments during the year, that the Foundation's assets stood at USD 53.4 million on 31st December – up from USD 40 million on 31st December 2008.

"While we have recovered much of the ground lost in 2008, there is no cause for complacency," adds Howard. The Board and Investment Committee are maintaining a vigilant eye on both income and investments.


The Foundation's staff of three is supported by a wonderful team of volunteers - Board Members, Baden-Powell Fellows and friends and of course Scout leaders and staff working in national Scout offices throughout the world - making all this possible.

The expenses of the WSF are paid from a special fund established by a small group of donors ensuring that all new gifts to the Foundation are fully dedicated to the benefit of Scouts throughout the world, and free of any administration charges of the Foundation.

The World Scout Foundation is an independent, not-for-profit charitable organisation, established under Swiss law, and also independently recognised under the laws of Australia, Canada, France, Germany, Ireland, Japan, United Kingdom and the United States of America (501(c) 3). Contributions to the Foundation in these and other countries are regularly made through national Scout organisations.

Ernst & Young audits the World Scout Foundation accounts and financial statements annually. The complete audited financial statements are available from the World Scout Foundation office in Geneva.


Thanks to our 2009 Donors


HRH Prince Alwaleed bin Talal bin Abdulaziz Al-Saud - HH Prince Faisal bin Abdullah bin Mohammed - HE Sheikh Mohammed Hussein Al-Amoudi - Mr Jan Olav Aamlid - Mr & Mrs Rolf Abdon - Mr Adel Abdulmohsin Abdulwahabb Al-Mandil Al-Saud - Boy Scouts of America - Anonymous Finland - Mr Chatchaval Apibalsri - Mr & Mrs Masaya Arao - Mr Fredrik Arinell - Dr Yoshihiro Asai - ATAS-World - Mr Hideo Baba - Mr Sung Hak Baik - Mr & Mrs Bray Bruce Barnes - Mr Kenneth Bengtsson - Mr George A. Bergengren, Esq - Consul Sven-Ake Bergkvist - Bering House of Flowers - Mrs Thérèse Birmingham - Mrs Sanhapit Bodiratnangkura - Miss Patcharavipa Bodiratnangkura - Mrs Margot C. Bogert - Mrs Salka Börjesson Eynon - Mr & Mrs Mike Bosman - Mr Hans Bourghardt - Mr Allen David Brown - Mr Thaksa Busayapoka - 4-Cha Co Ltd - Mr Anthony Chan - Mrs Narisara Chavaltanpipat - Dr Peter Chee Lean Hock, MSc, DBA - Dr Michael S. Clarke, MD, FACS - Mr Stephan Clarkson - Mr & Mrs D. Kent Clayburn - Mrs Linda Janet Clements - Mr Christopher D. Collins - Miss Caitlin M. Collins - Consulate of Sweden - Mr & Mrs William F. Cronk - Georg Jensen Damaskvaeveriet A/S - Mr & Mrs Garnet de la Hunt - Mr José Eduardo C. Delgado - Mr Kevin Dennison - Mr Peter Dixon - Mr Mark E. Doyle - Mr William R. S. Eakin - EFG Bank - Dr Jens Ehrhardt - Mr Georg J. C. Ehrnrooth - Captain J. Christer Ericsson - Mr Peter Fagernäs - Mr & Mrs Joe Fallon - Mr Harry Faulkner - Mr Ron Paul Fineman - Mr Sean F. Forrester - Mr Thomas Frostberg - Mr Masazumi Fukumoto - Mr Arun Kumar Garg - Mr Jochen von der Goltz - Government of Saudi Arabia - Mr Ulrich Graf - Den Gronne Gruppe - Mr Nils Peter Grut - Dr Stig Gustavson - Mr Patrick J. Hale - Mr Samatcha Hanjikitkasem - Mrs Laddawan Hanjikitkasem - Mrs Margit Villumsen Hansen - Mr Peter Hansson - Mr Richard Hart - Mr Thomas D. Hartwig - Sir Jack Harvie, CBE - Mr & Mrs Frank H. Heckrodt - Mr Kari Heinistö - Mr Jaakko Hirvonen - Mr Gregory B. Holt - Mr Christian Hvist - Mr Shigeaki Jerry Iijima - Mr Peter C. H. Ingram - JJO Invest - Mrs Sandra L. Irving - Mr David A. Jefferson, OAM - Mr Lars G. Josefsson - Mr Stephen Kagawa - Dr Jareuk Kaljareuk - Mrs Lalivan Karnchanachari - Admiral (ret) Juhani Kaskeala - Mr Krisada Kaweeyarn - Mr & Mrs Tom Kershaw - Khun Petchada Ketprayoon - Mr & Mrs Howard E. Kilroy - Mr Guy Kilroy - Mr Peter E. Kinton, MBE - Mr Mark A. A. Knippenberg - Mrs Helle Bøls Kohberg - Mr & Mrs Lars Kolind - Mr Harri Koponen - Korea Scout Foundation - Mr Seung Han Kwon - Mr Alan Lacy - Mr John Ladekarl - Mrs Joan Lambert - Mr John Langford - Tan Sri Dato' Seri Law Hieng Ding - Dr Agnes Lee Yuet Fun - Mr Sio Piu Leong - Mr Carl Anders Lindstén - Major Cinepex Group Co Ltd - Mr Juhani Mäkinen - Mr Norm McFarlane - Mr Zdenek Michálek - Mr Ib Möller - Mr Göran Nils Montan, MP - Mr Paul Tadashi Murayama - Dr Michael John Murphy - Mrs Nobuko Nara - Mr Henric Nilsson - Mr Minoru Nishimura - Dr Bruce D. Noonan - Mr Peter Norlindh - Mr Michael G. O'Connor - Mr Stephen Odell - Mr & Mrs Frederick O. Ogunlana - Mr Mads Øvlisen - Mr Jari Paasikivi - Khun Pag - Mr Charles Jeremy Parsons - Pasaya Flagship Store - Pasaya Galery SDN, BHD - Mr John J. Peacock - Miss Varassaya Phanthusak - Mrs Orrawon Phanthusak - Miss Darin Phanthusak - Miss Alisa Phanthusak - Mr Sven Philip-Sörensen - Mr Aje Philipson - Mr Philip Griffin Pippin - Ms Chiranan Pitpreecha - Dr & Mrs Derek R. Pollard - Mr & Mrs Unchalin Punnipa - General Peerasan Raffanasereroungit - Mr Taweewat Ratchatasup - Mr Simon Hang Bock Rhee - The Ritz Carlton - Mr Thongchai Rochrungrangsee - Mr Krip Rojanastien - Mrs Louisa Romer - Mr Robert E. Sagers - Mrs Therisia Samarha - Dr & Mrs Somneuk Sanguansin - Saudi Arabian Boy Scouts Association - Mr & Mrs John Saville, JP, DL - Mr Gregory D. Sawyer - Mr Carl Gustaf Scavenius - Khun Sivimol - Mr Marshall M. Sloane, LHD - Mr Somchai Songwatana - Mr Charles A. Spain - Mr & Mrs Suriyon Sriorathaikul - Mr Pornsit Sriorathaikul - Mr Chumnan Sudde - Sukhothai Palace - Mr Dhavee Surabal - Mr Teepat Sutabutra - Mr Robert Taylor - Mr Sten E. Tegnér - Tegnér C. Holding AB - Thaivivat Public Co Ltd - Mr Kriengkrai Thiennukul - TV Thunder Co. Ltd - Drs Eberhard & Charlotte von Koerber - Mrs Hermine Wachtmeister - Mr Björn Wahlroos - Mrs Sunee Wangwanitkul - Mr & Mrs Siegfried Weiser - Wenger S.A. - Mr Patrick Wilmerding - Mr Jarun Wiwatjesadawut - Mr Alexander Kin-ming Wong - Mr Charles Wong Tak Leung - Mr & Mrs Rob Woolford - Mr Alev Targan Yıldır - Mr Ko Yoshida (In memoriam) - Mr Veit Gentry Zimmermann


Thank you Scouts everywhere for compassion and a Ticket to Life


This year the World Scout Foundation invited Peter Michelson, OAM, (former military commander, diplomat, Red Cross operations manager and NGO chief executive) to visit and assess some of the Scout projects being run with street kids in the Philippines.

This report presents his reflections on the work of the Scouts in these Philippines communities.

Thank you Peter for taking the time to share your expertise with us!


World Scout Foundation
Fondation du Scoutisme Mondial

Rue de la Navigation 1, CH-1201 Geneva, Switzerland
P.O.Box 2116, CH-1211 Geneva 1, Switzerland
Tel: (41 22) 705 10 90 - Fax: (41 22) 705 10 99
worldfoundation@scout.org

A CONTRIBUTION TO SCOUTING IS AN INVESTMENT IN THE FUTURE
www.scout.org/foundation