


2017

ALAWN Foundation Annual Report
التقرير السنوي لمؤسسة العون للتنمية

مؤسسة العون للتنمية
AL-AWN FOUNDATION FOR DEVELOPMENT


بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of **Allah**, Most Gracious, Most Merciful


Sheikh
Salem Ahmed Bin Mahfoudh
(May Allah Have Mercy on His Soul)


Sheikh
Saleh bin Salem Bin Mahfoudh


Sheikh
Abdulilah bin Salem Bin Mahfoudh


Sheikh
Ahmad bin Salem Bin Mahfoudh


Sheikh
Salem Muhammad Bin Mahfoudh


Table of Contents

Introduction	8
Vision	10
Message	11
Strategic Goals	12
Values	14
Fields of Work	16
Quality Certification	18

Education

College Education	26
University Skills Rehabilitation and Enhancement Program	28
Development, Academic Accreditation, and Scientific Classification Program	32
Program for the Rehabilitation and Equipping of the Educational Environment in Hadhramout University	38
Program to Support the Holy Quran Institutes	44
Studies and Scientific Research Program	50
Fellowship and Scholarship Program	54
General Education	58
Educational Environment Improvement Program	60
Educational Cadre Development Program	68
Special Needs Care Program	78
Program to Support and Operate the Salem Bin Mahfoudh Community Schools	82
School Environment Improvement Program for the Salem Bin Mahfoudh Community Schools	86
Program to Develop the Educational System in the Salem Bin Mahfoudh Community Schools	92

Enabling Third Sector Organizations

Sustainability Program	102
------------------------------	-----

Social Programs

Value Reinforcement Program	112
Leadership Preparation Program	116

Development Programs

Strategic Rehabilitation of Water Projects	124
Program to Train Young People for the Job Market	128

Health Programs

Program Supporting the Operation and Programs of Health Organizations in Hadhramout	136
Healthcare Provision Program	144
Program to Sponsor Medical Missions	148

Aid and Emergencies

Project to Fight Dengue Fever in the Affected Yemeni Governorates ..	154
Al Awn Against Cholera in Yemen Project	156
Epidemiological Surveillance and Health Awareness Against Cholera Project	157

Need Identification Studies

Determining the Need in the Hadhramout Governorate for STEM Graduates	162
A Study on the Reality and Future of the Agricultural Sector in Hadhramout	163

Al Awn .. partnerships that Lead to Success

Organizations Supported	174
--------------------------------------	------------

Implementing and Benefitting Entities For the Programs and Projects of the Foundation in 2017	176
--	------------

Our Partners	178
---------------------------	------------

Introduction

The years come and go, but the good we do remains

With another year ending and the next one beginning, Al Awn is closing its records for the past 365 days with the fruits of its labors having been achieved and accomplishments that show the harmony and compatibility of the vision of the Board of Trustees with the plans and strategies prepared by the executive management of the foundation. By the grace of Allah, and through these plans, the management has been able to achieve the objectives of these plans and live up to what is expected of it based on its capabilities. Everything that was achieved was done through the cooperation with the donors and strategic partners, and our official partners, who put their trust in us. We want all of our partners to know that we will not let them down.

The political situation and the mounting economic problems in our country were not easy to deal with, but efforts to work hard to overcome these obstacles, deal with hardship to achieve the objectives, implement the projects that we planned for, consider the interests of the beneficiaries, and empower the targeted groups are what allowed us to thrive despite the challenges.

In order to achieve our goals, we worked on specifying the priorities of the needs of the areas and individuals. We used experienced

and specialized individuals to do this and we relied on the latest studies and research, so the results were good, and they showed the soundness of the planning.

The total value of our interventions in 2017 was 20,486,408 Saudi riyals (SAR), or 2,642,746,632 Yemeni rials (YAR). This spending included support for the education sector, empowering the third sector, healthcare, social programs, development programs, and providing emergency aid.

During the implementation of our plans, we relied on the latest data, developed technology, and the most effective technical tools. We benefitted from the best practices in program and activity implementation. At the same time, the human resources department in our foundation worked on a program to develop our employees because the top-level management of our organization prioritize our employees and they work hard to learn any new theories or ideas so that they can be applied.

To us, the future does not only mean risk, challenges, and the unknown. It also means the hopes that our beneficiaries place on us and the promises that we made to ourselves.

I would like to thank, on behalf of myself and the Chairman and members of the Board of Trustees, our management staff, department heads, loyal employees, our government partners, experts, consultants, service providers, and everyone else who helped us accomplish what we did. We pray that Allah accepts our work and hope that the beneficiaries and stakeholders are happy with what we did. I express my utmost respect for everyone who has ever worked for us and with us, and we appreciate and value the roles of our current staff. We are honored to work with our current partners and look forward to new partnerships in the future, and we hope that our interventions are models to be looked up to.

No matter how much we have to say, everything comes to an end, but our good deeds will remain, and actions are always truer than words.


Abdulilah Abdulqadir Bin Othman
Executive Manager
Al Awn Foundation for Development

A man in a blue shirt is standing on a metal ladder, reaching up to install a rectangular light fixture into a ceiling. The ceiling is white with several recessed light fixtures. The man is looking up at the fixture he is holding. The background is a plain white wall.

VISION

Leadership in sustainable
development grants


MESSAGE

Contributing to empowering the targeted communities through unique and sustainable institutional grants in an encouraging environment and in accordance with the best international standards

STRATEGIC GOALS

- Instilling a positive mental image
- Effective contribution to human development in the community
- Increasing the effect of the grants
- Empowering the beneficiaries
- Determining the needs of the community
- Excellence in providing grants
- Building effective partnerships
- Excellence in institutional work
- Achieving the satisfaction of the employees
- Improving the work environment
- Recruiting and retaining excellent employees


VALUES

- Transparency
- Commitment
- Motivating Others
- Excellence
- Giving
- Teamwork


FIELDS OF WORK

The Foundation has been keen to implement a number of projects and create relationships based on cooperation and partnership with official government entities, a number of organizations, and national and international donors in order to reach shared goals for community development. These programs and projects include the following fields:

- Education
- Enabling third sector institutions
- Social programs
- Development programs
- Healthcare programs
- Relief and emergency aid

Map of **the Interventions**


Geographic distribution
of activities in **Yemen**

QUALITY **CERTIFICATION**


CERTIFICATE OF REGISTRATION

This is to certify that

AL-AWN FOUNDATION FOR DEVELOPMENT

Hadramout, Mukalla, Yemen

operates a

Quality Management System

which complies with the requirements of

ISO 9001:2008

for the following scope of registration

Funding, monitoring, evaluation, and execution of social activities and projects

Certificate No.: CERT-0071016
File No.: 1646540
Issue Date: November 22, 2013

Original Certification Date: November 13, 2013
Current Certification Date: November 13, 2013
Certificate Expiry Date: November 12, 2016

Chris Jouppl
President,
QMI-SAI Canada Limited


Guillaume Gignac, Ing.
Vice President, Corporate Operations, Accreditation & Quality
QMI-SAI Canada Limited


ISO 9001


TOTAL **GRANTS**
20,486,408 SAR


**SOLAR
ELECTRICITY**

Edited by
Tomas Markvart
University of Cambridge

Markvart, Tomas

**SOLAR
ELECTRICITY**

Edited by
Tomas Markvart


EDUCATION

EDUCATION

This is the most prominent field that the Foundation operates in, and it includes support for educational programs and entities that achieve the strategic goals at all levels of formal general education, post-secondary school education, college education, and graduate education.

Total grants in this field:

13,446,311 SAR


COLLEGE
EDUCATION


College Education

01

University Skills Rehabilitation and Enhancement Program

This program is made up of a group of activities that aim to improve the management and teaching staff at Hadhramout University by providing a number of educational programs and training courses that aim to give the faculty specific knowledge and skills that support it in doing its job better. This contributes to improving college education. The program includes training for the student councils, including training on leadership, which enables them to contribute to the development of the college environment, which supports education and improves the student services that are provided to them.


Faculty Training Project

This program aims to train members of the faculty in order to improve college education and better its performance by strengthening their skills and developing their educational behavior so that they are more efficient and more effective. This helps the faculty meet the needs of the universities that they work in, and helps them develop their performance, which leads to improving the abilities of the educational institution and achieving the desired educational objectives.

Targeted Group


University faculty

Outputs

Training
650 members
of the faculty


Training the Leaders of the Student Councils Project

This project aims to train the members of the Students' Union through programs that were prepared to help them gain the leadership and administrative skills that enable them to manage the affairs of students in their colleges.

Targeted Group


Student leaders in the Students' Union in
Hadhramout University

Outputs

Training
163 members
of the leadership of the student councils


College Education

02

Development, Academic Accreditation, and Scientific Classification Program

This program aims to improve the organizational environment of Hadhramout University, which aims to achieve advanced steps in its program to meet quality standards in higher education so that it can gain the confidence of the students, their guardians, employers, and society in general.


Academic Program Assessment Completion Project

This project aims assess and develop the academic programs for four colleges (sciences, engineering, nursing, and the environment) to prepare a vision, a message, and the goals for these programs, determine the criteria for the curriculum, write the educational outputs, ensure their compatibility with the educational content and teaching and assessment strategies and the components relating to the design of an educational curriculum in accordance with the Academic Accreditation Council and quality control.


Targeted Group


Curriculum description
for **4** colleges

Outputs


Writing
301 curriculum
descriptions for **4** colleges


Activating and Developing the Electronic Portal Project


This project aims to develop the electronic portal of Hadhramout University and activate it so that it includes all of the information on the colleges, as well as establish online accounts for the members of the faculty as a part of the electronic portal.

Targeted Group


Faculty


University Students


Public

Outputs


The electronic portal was activated in both Arabic and English


1,000 e-mail accounts were set up for the faculty

Project to Computerize of the Student Affairs and the Higher Education in Hadhramout University


This project aims to develop the electronic programs of the Student Affairs Department and the Higher Education Department in the Dean's Office, as well as their units in the colleges, to develop a safe and smooth work environment for the employees and the students by providing a complete electronic system for student services. This system works online and is secure, private, fast, and effective. The project also aims to train the administrative cadres on the use of the system and provide technical support in a suitable and simple manner.

Targeted Group


University Students


Faculty Members


Employees of the Registration and Admission Department in the University

Outputs


14,000
benefitting students


625
faculty members


250
benefitting employees

Project to Rehabilitate the Training and Quality Units in the Academic Development Center

The project aims to rehabilitate and equip the training and quality units in the Academic Development Center so that it is able to support the colleges by providing programs that increase quality in educational institutions and achieve the requirements of academic accreditation.

Targeted Group


Academic Development Center


The administrative staff in the two units (quality and training)

Outputs


Office furniture and equipment for the training and quality units


Training
3 employees of the center

College Education

03

Program for the Rehabilitation and Equipping of the Educational Environment in Hadhramout University

The infrastructure of the educational institute is where the educational process and activities take place, and it ensures its sustainability. It is one of the main pillars of quality criteria in higher education in order to achieve the requirements of academic accreditation and ensure quality. This program aims to rehabilitate and equip the infrastructure that meets these demands in order to advance college education and get excellent outputs from these college programs.


Project to Equip a Computer Application Lab – Department of Architectural Engineering

This is a computer lab that is equipped to high standards in order to refine the skills of the architectural engineering department in the use of related computer applications.

Targeted Group


Students of the Engineering College


College Faculty

Outputs

Rehabilitating and equipping
1 computer lab


Project to Equip Classrooms in the Architectural Engineering Department

Equipping classrooms for the architectural engineering department so that they can meet the requirements of the educational activities that are carried out in them and provide a sound educational environment.

Targeted Group


Students at the College of Engineering, Architectural Engineering Department


Faculty at the College

Outputs


Equipping and preparing a classroom


Equipping and preparing
2 art labs


Equipping and preparing
1 computer lab

رؤية الكلية:

تقديم تعليم هندسي متميز
وتعزيز البحث العلمي والاسهام
في خدمة المجتمع.

جامعة حضرموت

كلية الهندسة والبتترول

فبراير ١٩٩٦م

Hucoop.com

رسالة الكلية:

الالتزام بتعليم و تأهيل
الطلاب ممارسة المهنة الهندسية
والبحث العلمي ومواكبة التطور
العلمي ومستجدات المهنة وخدمة المجتمع.

Project to Equip the Electronic Library and Architectural Engineering Books

This project is made up of two main stages:

- Preparing the infrastructure and the content of the electronic library
- Providing a number of books and references for the library


Targeted Group


Students of the Architectural Engineering Department of the Engineering College


Members of the Faculty


Outputs


Providing 250 books and references


Equipping and preparing the electronic library


Project to Prepare the Library Environment in the College of Engineering – Architectural Engineering Department

This project includes equipping the office of the Architectural Engineering Department with the office requirements that are needed, like furniture and equipment, to meet academic accreditation requirements and quality control.


Targeted Group


Members of the Quality Unit in the College

Outputs


Office Furniture


Office Equipment


College Education

04

Program to Support the Holy Quran Institutes

The program aims, by supporting the operational budget and the training program, to strengthen the role of the Holy Quran Institutes. This is done to ensure that they are equipped to play their role in instilling a Quranic spirit and developing it in the society, deepen practical religiosity in individual's lives, and graduate excellent teachers who work in Quran sciences while keeping in mind and working with the culture and customs of their time.

Project to Support the Holy Quran Institute in Aden


This program aims to train the staff and support the operational budget to ensure the continued provision of educational services.

Targeted Group


**Students, Teachers, and
Employees at the Holy Quran
Institute in Aden**

Outputs


**Continuing Education of
274 Students**


**Training
3 Academics**


**Equipping the Educational Environment in
the Institute with 13 Computers, 4 Printers,
10 Presentation Screens, and 5 Batteries**

Project to Support the Holy Quran Institute in Mukalla


This program aims to train the staff and support the operational budget to ensure the continued provision of educational services.

Targeted Group


**Students, Teachers, and
Employees at the Holy Quran
Institute in Mukalla**

Outputs


**Continuing Education of
223 Students**


**Training
3 of the Members of
the Academic Faculty**


**Training
18 Administrative Employees**

Project to Support the Holy Quran Institute in Shabwa

This program aims to train the staff and support the operational budget to ensure the continued provision of educational services.

Targeted Group


**Students, Teachers, and Employees
at the Holy Quran Institute in Shabwa**

Outputs

Continuing Education of
45 Students


Project to Support the Holy Quran Institute in Seiyun

This program aims to train the staff and support the operational budget to ensure the continued provision of educational services.

Targeted Group


**Students, Teachers, and Employees
at the Holy Quran Institute in Seiyun**

Outputs


Continuing Education of
254 Students


Training
10 of the Members of the
Academic Faculty


Training
18 Administrative Employees


College Education

05

Studies and Scientific Research Program

This program aims to instill a culture of scientific research and invention among the youth and society in general, as well as to develop the research capacity of the members of the faculty and teaching staff in order to help the research centers in the country, improve the level of science and the contribution of researchers in solving community problems through scientific studies. This program is vital because of the importance of scientific studies to the development and improvement of society.


Project to Publish Scientific Research in International Journals


This program aims to strengthen the culture of scientific research in Hadhramout University and encouraging researchers to publish their studies in scientific fields in order to meet the requirements of international educational rankings.

Targeted Group


Researchers


Members of the Faculty in Hadhramout University

Outputs


Publishing

9 Studies

College Inventor and Researcher Project

This project aims to spread a culture of invention among college students, develop their ideas, and open the door to opportunities in inventions that are needed by their societies.


Targeted Group


**College Students in
Researching and Invention**

Outputs


**Discovering
40 Innovative College Students**


College Education

06

Fellowship and Scholarship Program

The educational and academic qualification of the youth of any society is a necessity for them to get the required degrees to meet the different needs of the building and development processes in their societies and achieve stability and progress in them. Due to the inability of official entities to bridge the gap and provide training for cadres in vital fields, the increasing cost of getting an education when compared to income levels, and there being a number of high school graduates with high marks, the need calls for a program to provide college education and further. This program contributes to graduating cadres that are able to meet the needs of the society, decrease its suffering, and achieve more development.


Al Awn Scholarship Project

This project aims to provide scholarships that include a number of different activities for high-achieving and excellent students in the field of college and higher education in order to get better educated, more skilled, and better-behaved cadres that are able to have a positive effect on the development of their communities.


Targeted Group


Students

Outputs


84 Students Continuing at Different Educational Levels

In the 2017 - 2018 School Year (13 New Graduate Students & 10 New Bachelor's Degree Students)


Salem Bin Mahfoudh Community School Graduate Scholarship Project


This project aims to train and encourage male and female students who have graduated from the Bin Mahfoudh Schools to continue studying through college and get a bachelor's degree in the majors that are needed by their communities.

Targeted Group


**Students of the Salem Bin
Mahfoudh Community Schools**

Outputs


33 Students
continuing their college studies


17 New students
at the bachelor level

GENERAL
EDUCATION


General Education

01

Educational Environment Improvement Program

This program is based on the idea of creating an educational environment in schools that is attractive to students, helpful to the teachers, contributes to linking students to the schools, and encourages learning and interaction with the school curriculum, school activities, and volunteer activities. It also contributes to creating a helping environment by implementing some skills and gaining skills in accordance with the educational curriculum and by improving the school infrastructure by repairing school furniture and everything relating to electricity and water in the school, maintaining the science labs, and providing some schools with robotics labs. The program also aims to integrate technology into education through computerizing student affairs in schools, which saves time and effort when dealing with school activities because they are one of the components of the educational curriculum.


Electronic Schools Project


The project is a system that contributes to saving time and effort and makes things easier for the teacher, the school administration, and the students' guardians to follow-up with the students and easily get their grades.

Targeted Group


Teachers, Students, School Administration, and Education Office Management in the Targeted Districts

Outputs


Equipping
10 schools
with the student management system


Training
10 computer
specialists in **10** schools


Equipping a control room in Education Office in the targeted districts

School Infrastructure Development Project

This project aims to develop the infrastructure of schools by developing school theaters and providing them with the equipment necessary for them to play a positive role, in addition to the equipment necessary for fields. The project also includes planting trees on the grounds of the schools in order to create an encouraging educational environment.


Targeted Group


**Teachers, Students, and
School Administration**

Outputs


**Preparing
10 Sports fields
in 10 schools**


**Planting trees and
landscaping
10 schools**


Science Lab Equipment Project

This project provides science labs to schools in order to link the theoretical lessons that the students receive with more practical lessons that they can implement through a number of science experiments.


Targeted Group


Teachers and Students

Outputs


10 schools


Equipping

10 science labs in 10 schools with modern lab equipment


Providing lab equipment for 10 schools


My Beautiful School Project

This project aims to decrease the waste of public property in schools and making it as sustainable as possible, as well forming volunteer teams in schools and central repair centers, in addition to mobile repair units, that are responsible for providing maintenance and repair services to schools.


Targeted Group


**Teachers, Students, and
School Administration**


Outputs


**Repairing school
furniture in 10 schools**


Project to Support the Educational Programs of the Hadhramout Establishment for Human Development

The project aims to support the educational process through capacity development and skill refinement programs, creating suitable opportunities for continuous learning, and adopting training for knowledge, experience, and technical skills and modern technology. This will lead to production, giving, and innovation as an essential part of comprehensive development, and its main goal.

Targeted Group


Students, Teachers, and Administrations of Model Schools

Outputs

Supporting 240 male and female students in three model schools


Robotics Lab Preparation Project

This project aims to allow students to compete using the knowledge that they have gained from their education and to develop their creativity and innovation. It does this by providing the targeted schools robotics labs.

Targeted Group


Primary and secondary school students

Outputs


Equipping robotics labs in 10 schools


General Education

02

Educational Cadre Development Program

The program aims to improve the leadership and educational cadres in the education sector by providing a number of training courses and seminars that aim to provide the educational cadre with the knowledge and skills that they need to do their jobs better. This will contribute to improving the educational process as a whole. The program includes skills training and leadership courses, as well training the teachers in how to include technology in the teaching process.


Professional Teacher Project

This project aims to help make teachers professional so that they can be role models for other teachers, improve their performance, and improve the methods and ways of teaching.


Targeted Group


Teachers

Outputs


897 male and female teachers


Training teachers in a number of personal and professional skills


Professional Diploma in School Management Project

This project aims to create a model for a successful principal that manages a school with a high level of professionalism in order to improve the administrative performance in the educational process in schools.


Targeted Group


School Administration


Outputs


161
administrators


Training school
administration in a number
of administrative and
personal skills


Teacher Club Project

This is a club where all teachers can meet and where cultural and scientific events, seminars, and meetings that discuss issues relating to education and general issues can be discussed. It is also a place for a number of athletic activities, in coordination with the Ministry of Education in the Hadhramout Valley and Desert. The Club is well-equipped and includes scientific and cultural offices, open rooms, sports halls, an internet hall, a training room, and others. In order to create an education-oriented society, this club will be important because it will be where ideas and experiences are exchanged. This will contribute to improving the teachers, refining their skills, and helping improve all of the educational supervisors in the Hadhramout Valley.

Targeted Group


Teachers

Outputs

5,400
male and female teachers


106 guidance counselors in a professional diploma program for educational supervisors


Holding
11 educational events


Teacher Professional Development Project

This is a program that is made up of four stages and aims to enable teachers to produce computerized classes so that the educational process is more interactive and is not just limited to the teacher. The teachers are trained in using computers, presentation skills, and how to use the internet as a safe teaching tool that helps share information and events on websites and groups that allow the teacher and the student to use them and encourages them to interact, give their opinion, and benefit from them.

Targeted Group


Teachers

Outputs


Introducing

622 male and female teachers to the concept of innovations (the basics of teaching, technology, and professional development)


Al Awn Supplementary Teacher Project


This project aims to contribute to decreasing the effect of the severe lack of teachers resulting from a decrease in new employees for more than five years in a row. This project was created to provide incentives to some retired teachers during this school year (2016 - 2017) in hopes that the situation in the country will become more stable.

Targeted Group


Teachers

Outputs


300 male and female teachers in
120 schools


Providing
160 male and female teachers to
the Ministry of Education Office in the
Hadhramout Coast


Providing
140 male and female teachers to
the Ministry of Education Office in the
Hadhramout Valley


التغيير
الذكي
إلى التغيير

تغيير سلوك الطفل
مهارات وقتون

طرق لتربية
لادوي الإحتياج

التغير في التفكير
الابتكار

التربية
الأسرية

التربية
الأسرية

تعزيز الأنشطة
رياض الأطفال

General Education

03

Special Needs Care Program

This program supports the activities and programs of entities serving those with special needs. These entities include the Talented Youth Academy in Seiyun and other similar entities, autism foundations, and foundations for those with mental and physical disabilities. These entities implement a diverse range of programs that accommodate the students, administration, and teachers of these institutions, so that they can contribute more in improving and developing their work.


Project to Support the Programs and Activities of the Talented Youth Academy


This project aims to support the diverse activities of the Academy in the field of robotics, sports, the arts, singing, theater, and calligraphy.

Targeted Group


Students

Outputs


5,482 male and
female students


Refining the skills and abilities of
400 talented students through
training and practice


Holding
2 art exhibitions


Holding
2 science exhibitions


Holding the second
national robotics
competition


Holding the second
math Olympics

Project to Support Centers for People with Special Needs


This project aims to support the specialized centers that care for those with special needs by integrating them into society and directing their abilities and energy towards the betterment of their communities.

Targeted Group


Administration


Teachers


Students

Outputs


Training

270 female teachers


Training the teaching staff in the skills of dealing with students who have autism and down syndrome in **9** centers

General Education

04

Program to Support and Operate the Salem Bin Mahfoudh Community Schools

This program provides support for all of the activities and projects relating to the operation of the Salem Bin Mahfoudh Community Schools in Do'an. It includes the salaries of the employees, transportation expenses, general services, school curriculums, and school uniforms, in addition to the daily operations and other issues.


ظلال الأهلية

درج
تفوق


نقدر إدارة

مدرسة الملكة محفوزة الأهلية

التفيدة جناه سالم أحمد بن محفوز من الصف الثالث الابتدائي


لتفوقها وحمولتها على الترتيب الثالث

لتعام الأهل

Project to Operate the Salem Bin Mahfoudh Community Schools


This project aims to ensure the operation of the schools at a high level in order to achieve their goals and help improve the practical and educational systems in them.

Targeted Group


Administration


Teachers


Students

Outputs


1,277
administrators,
teachers, and
students


53 female
teachers


24
administrator


515 male
students


35 support
staff members


458 female
students


52 male
teachers


140 nursery
school students


General Education

05

School Environment Improvement Program for the Salem Bin Mahfoudh Community Schools

This program supports all of the educational activities and projects for the development and improvement of the school environment in the Salem Bin Mahfoudh Community Schools in Do'an. The program includes the equipment for the English language village, equipping the science labs in the girls' school, and equipping labs for sewing and home economics.


Project to Equip and Modernize the English Language Village in the Salem Bin Mahfoudh Community Schools

This project aims to equip the English Language Village in the girls' schools.

Targeted Group


Outputs


Equipping and Modernizing the Science Labs in the Girls School Project

This project aims to equip the science labs in the primary girls' school and modernize the science labs in the girls' secondary school.

Targeted Group


Outputs


Project to Equip the Sewing and Home Economics Labs in the Girls' Schools


This project aims to operate the schools in accordance with high standards that meet the needs and contribute to improving the schools and the educational process in them.

Targeted Group


Female Teachers


Female students

Outputs


**Equipping
1 sewing lab**


**Equipping
1 home economics lab in the girls' schools**


General Education

06

Program to Develop the Educational System in the Salem Bin Mahfoudh Community Schools

This program is made up of the projects that aim to develop and improve the educational system at the Salem Bin Mahfoudh Community Schools in Do'an. This program includes three projects, and they are: the scientific centers, which is responsible for equipping and training the teaching staff and students, competitions and local and international events, like robotics competitions, invention competitions, and others, the project to equip and evaluate the administrative cadre, which aims to improve and evaluate it, and the project to improve the educational methods and establish the educational methods lab in schools.


Scientific Centers in Salem Bin Mahfoudh Community Schools Project

This project deals with the scientific centers, which are responsible for preparing and training the teaching staff and the students. They are also responsible for competitions and local and international events, like the robotics competitions and invention competitions, and sports and training programs, for the graduates and the surrounding communities.


Targeted Group


Teachers


Male and female students


Mothers


Community

Outputs

-  **2,895** total beneficiaries
-  **51** students qualifying in the robotics program
-  **157** students qualifying in the James Program
-  **24** young graduates and members of the community in the Youth Profession Program
-  **110** students from the surrounding community benefiting from the courses and technical workshops and English classes
-  **1,000** students benefiting from the sports competitions in all of the sports
-  **430** women from the surrounding community benefiting from the Holy Quran memorization program
-  **110** students' mothers and women in the area benefiting from the literacy program
-  **105** teachers getting training in teaching strategies and active learning
-  **8** students participating in competitions abroad in the robotics Olympics
-  **300** individuals from the community benefitting from the annual iftar during Ramadan
-  **20** male and female students participating in the second national robotics competition
-  **6** students participating in the fourth national math Olympics
-  **135** male and female students benefitting from the Young Khwarizmi Program
-  **48** male and female students benefitting from the art skills program
-  **34** students who graduate from the schools benefitting from the personal excellence program
-  **18** administrators benefitting from the strategic planning program

Project to Modernize the Teaching Methods Lab in the Salem Bin Mahfoudh Community Schools

This project aims to modernize the teaching methods lab.


Targeted Group


Teachers


Students


Outputs


Modernizing the teaching methods lab


Project to Train and Evaluate the Administrative Cadre of the Salem Bin Mahfoudh Community Schools

This project aims to train, evaluate, and improve the cadres.


Targeted Group


Administrators


Outputs


Training

15 administrators


ENABLING THIRD SECTOR ORGANIZATIONS

ENABLING THIRD SECTOR ORGANIZATIONS

This field includes the support of programs that contribute to enabling third sector organizations either by supporting the development of their organizational structure and human resources, creating or completing their administrative systems, training or developing their human resources, or helping them achieve financial sustainability, in addition to any strategic initiatives that contribute to enabling these organizations.

Total grants in this field:

1,792,526 SAR


Enabling Third Sector Organizations

01

Sustainability Program

This program focuses on enabling third sector organizations, and related entities, by building the administrative and organizations skills of the targeted entities and providing financial and technical support to create effective and sustainable organizations that are able to meet the needs of the targeted communities.


Administrative Training Project

Training the management working in the development field (whether from civil society organizations, the Office of the Ministry of Social Affairs and Labor, or in youth initiatives) in administrative skills.

Targeted Group


The cadres of the organizations and those working in the fields of development

Outputs

45 leaders from the organizations participating in the sustainability program (Development Practitioner Diploma)


258 specialists in (training, getting financing, project management, monitoring and evaluation, organizations development specialist) (In the report, the total for the two items is 265)


Providing specialized training courses **1,672** individuals working in development organizations in Hadramawt, government offices, and youth leaders


6 sets of training materials for the implemented programs


Institutional Strengthening Project

Evaluating and developing institutional capabilities.

Targeted Group


Organizations

Outputs


Evaluating **45** organizations


Preparing **5** manuals


Evaluating **79** projects


Training **106** development specialists


Preparing an executive manual for the organizational excellence prize


Organization Support Project

Providing financial support for the operation of organizations in order to contribute to them achieving financial sustainability.

Targeted Group


Outputs

11 Supporting and operating organizations and centers


7 social organizations (Volunteers Foundation, Happy Family Foundation, Basma Foundation for Child and Woman Development, Al Mustagbl Foundation for Women's Development, the Khota Childhood Foundation, the Sah Charitable Social Foundation, and the Eastern Dees Youth Foundation)


4 social development centers (Sama Center for Development, Al Mustagbl Center for Sewing and Embroidery, Basma Center for Family Consulting, and the Volunteers Foundation)


Information Integration System Project

Supporting the operation of an integrated information system and handing it over to the Office of the Ministry of Social Affairs and Labor in the Hadhramout Coast and Valley for management and supervision in order to achieve coordination and integration between the different organizations working in development.

Targeted Group


Office of the Ministry of Social Affairs and Labor in the Hadhramout Coast and Valley

Outputs


Operating and developing an electronic system


SOCIAL **PROGRAMS**

SOCIAL PROGRAMS

This program includes support for programs that deal with social issues directly and effectively, based on the needs and social problems that are chosen based on methodological studies.

Total grants in this field:

323,506 SAR


Social Programs

01

Value Reinforcement Program

This program works to reinforce the higher values and instill them so that they govern people's behaviors. This is done through a number of projects that target different groups in society, starting with students and ending with the rest of the community. They achieve this through a number of activities and events.


The Value of My School Project


This project reinforces the value of schools, education, and positive behavior among students through volunteering in activities and initiatives.

Targeted Group


General education students

Outputs


276 students
volunteering


20 volunteer
teams in **5** schools


Training
5,754 students who have
gotten the targeted values


7 values


Social Programs

02

Leadership Preparation Program

This program aims to prepare youth leaders through a number of activities, events, and incubators in order to find leaders and managers who are able to contribute to building a better future.


Youth Sport Center (Sportx)


This is a youth sport center that aims to help young people grow and improve their skills through sports. It also helps them develop their sports skills by providing them with effective training and helping them improve their behavior so that they can represent our country in Arab and international sport contests.

Targeted Group


Youth

Outputs


Training

30 trainers


307 young
athletes targeted


864 young
athletes benefitting


الذي يعني دائما انك الاول
بي انك افضل من


DEVELOPMENT **PROGRAMS**

DEVELOPMENT PROGRAMS

This field includes the support of programs that contribute to bringing about development to individuals, organizations, or the infrastructure, in accordance with the available resources and in order to achieve the desired effect.

Total grants in this field:

2,013,414 SAR


Development Programs

01

Strategic Rehabilitation of Water Projects

This program is a comprehensive intervention (initiative grant) that aims to develop water projects of Hajrayn and Hajr as a part of the strategic development of their infrastructure. The project also aims to develop the administrative management of the employees of the two projects.


Water Network and Main Water Lines from the Al Hajrayn Storage Tank / Intervention Scope

The project is made up of the implementation of main distribution lines from the collection tanks to the consumer areas in the areas of Nahoulah, Hanjour, and Mashhad, as well as the areas of Kharikhar, Sayla', and Ghar Balsawd, and the internal network of the Jidfirah area.


Targeted Group


All parts of society
in Al Hajrayn

Outputs


Implementing distribution lines for
6 areas (Nahoulah, Hanjour,
Mashhad, Hajrayn, Sayla', and Ghar
Balsawd)


Implementing an
internal network for
the Jidfirah area


Administrative Management Project for the Hajrayn and Hajr Projects

This project aims to provide administrative enablement and skill development for the capacity of the management of both projects.


Targeted Group


Management of the Hajrayn and Hajr water projects


Outputs


Administrative qualification of the water projects in Hajrayn and Hajr (financial regulations, statutes, service provision rules, performance evaluation rules, rules of procedure, salaries rules, procurement rules, rules on the relationship between the related entities)


Development Programs

02

Program to Train Young People for the Job Market

This program focuses on the youth, their abilities, and enabling them economically by providing specialized training in a number of different professional and skill-based fields, as well as financing their businesses. This project is based on the Youth are Hope project, which is primarily concerned with young people who have gotten low grades in high school and were not able to continue their college studies. This project aims to enable youth initiatives and organizations to establish a qualified and specialized unit to support volunteer youth initiatives, as well as a project to study the condition of youth in the Hadhramout governorate.


Youth are Hope Project


As a result of the repeated successes of the program during the previous four stages, there needs to be an evaluation of the program and the follow-up methods for the training process need to be updated. There also needs to be an update of the curriculums and permanent curriculums should be chosen. Specific courses need to be approved in light of what was implemented before, during the previous periods.

Targeted Group


Young high school graduates

Outputs


Preparing a program evaluation manual


Preparing a labor market evaluation manual


Preparing an organizational manual (financial, administrative, and training manual)


Preparing a strategic and operational planning manual


Preparing 7 curriculums


Preparing strategic and operational plans for programs

Life is Work Project


The project aims to train youth high school and college graduates in professional issues in order to help them get a profession and a job. It also works on evaluating the previous stages of the program and working to develop it further.

Targeted Group


Young men and women

Outputs


Training

398 young men and women


(Electrical extensions, solar power system maintenance, air conditioning, washing machine repair, mobile phone programming)


(Make-up and hair styling, henna tattoos, tailoring and embroidery, food products, making incense)


HEALTH **PROGRAMS**

HEALTH PROGRAMS

This field includes support for healthcare issues, community health needs, and organizations operating in the healthcare field, as well as support for programs that contribute to spreading healthcare awareness.

Total grants in this field:

1,931,757 SAR


Health Programs

01

Program Supporting the Operation and Programs of Health Organizations in Hadhramout

This program supports the Hajrayn Cooperative Hospital in the Hajrayn area in Do'an by providing the operational budget that is needed by the hospital, as well as some developmental activities for it. The program also supports the implementation of some activities that are implemented by the Hadhramaut Cancer Foundation. It supports the operational budget of the Hadhramout Health Organization and enables it to implement the programs tasked to it.


Hajrayn Hospital Project

Supporting the operation and healthcare service development of the Hajrayn Cooperative Hospital.

Targeted Group


Everyone in Hajrayn and the surrounding areas.

Outputs

- Providing primary healthcare services (reproductive health, pediatric medicine, health services for mothers and pregnant women) for **2,085** cases
- Providing treatment in the specialized clinics (general medicine, general surgery, pediatric medicine, and women and childbirth) for **13,480** cases
- Providing treatment in the dentistry clinic for **1,681** cases
- Providing healthcare services for **274** terminally ill patients
- **5,857** cases benefitting from inpatient services, minor and major surgeries, and emergency services
- Issuing two editions of unique bulletins on prevention of contagious diseases
- Implementing **5** lectures to raise awareness among the students in the Hajrayn school


Project to Support the Operation and Programs of the Hadhramout Health Organization


Supporting the operational budget of the organization and enabling it to implement the programs it is tasked with and carry out its programs:

- Program to provide urgent repairs to medical equipment and safety accessories
- Healthcare education program (My nutrition is my treatment and my cleanliness is my health)
- Mobile clinic program

Targeted Group


Everyone

Outputs

- **Repairing 30 machines**
- **Implementing the health education program (My nutrition is my treatment and my cleanliness is my health)**
- **Creating a flash mob to raise awareness, producing a cartoon to raise awareness, and producing a radio program to raise awareness**
- **Providing check-ups for 2,500 through the mobile clinic program**
- **Implementing the mobile clinic program**
- **Implementing a campaign Diabetic foot**


Supporting the Program of the Hadhramaut Cancer Foundation


Supporting the activities and programs of the Foundation, which contributes to raising awareness of the dangers of cancer and how to protect oneself from it.

Targeted Group


Everyone

Outputs


Supporting the general support program in all three of its parts (Musnidah for Women, Musnid for Men, and Basmalah for Children):

- Implementing **118** sessions of psychological and social support
- Implementing **4** meetings with cancer patients
- Holding **518** visits to cancer patients at home and at hospitals, and giving them in-kind gifts

Detector Program:

- Implementing **39** lectures to raise awareness about the importance of early detection of breast cancer
- Teaching **43,160** women on how to periodically check their breasts
- Teaching **15** new doctors the mechanism and protocols for clinical check-ups
- Sponsoring activities during breast cancer awareness month
- Operating the early detection clinic in the Mukalla Hospital
- Setting up the record of the Hadhramaut Cancer Foundation

2 Enough Programs:

- Treating **41** people in the Stop Smoking Clinic
- Celebrating **207** shops that do not sell tobacco
- Implementing **405** health treatment sessions to stop smoking
- Implementing an advocacy campaign to create a law that prohibits security officers from chewing qat

2 Purity Programs:

- More than **1,500** people benefitting from lectures and programstoraiseawarenessaboutenvironmentalpollution
- Implementing campaigns to plant trees and distribute paper bags in the targeted areas
- Implementing an advocacy campaign on the issue of pollution by petroleum companies in areas of concessions


Health Programs

02

Healthcare Provision Program

This is a number of programs that bring healthcare services to the areas of the beneficiaries and students, and it includes providing primary healthcare services, including check-ups and consultations, as well as check-ups for students and healthcare awareness. This is done through the mobile clinic program.


بر - ديسمبر 2017 م


ن شها
لبينات
ننوبر
مايو
حارثة

Mobile Clinic Program (Health-Promoting Schools)


These are schools that are always working to improve their finances and human resources and develop them in order to create a healthy environment that is suitable for living, learning, and work. This enables them to play an effective role in improving healthcare in their communities.

Targeted Group


Everyone

Outputs


Providing check-ups for students in **20** schools, and **14,748** students benefitted from this service


Providing check-ups and examinations for **951** patients in remote areas


Treating dental problems in the targeted schools for **125** students


Providing check-ups and examinations for patients in **6** villages


Implementing **68** lectures to raise awareness in the targeted schools and villages


Issuing **2** booklets introducing first aid and distributing these booklets to the targeted schools


Forming **21** healthcare teams in the targeted schools, for a total number of **290** students participating

برعاية

وكيل محافظة حضرموت لشؤون مديريات
الوادي والصحراء الاستاذ عصام حبريش الكثيري

تمويل

مؤسسة العون للتنمية
AL AUN FOUNDATION FOR DEVELOPMENT


إشراف


مكتب وزارة الصحة العامة والسكان
م/ حضرموت - الوادي والصحراء

تنفيذ

مؤسسة طيبة للتنمية
Taybah Foundation For Development


العِادةُ الطَّيِّبةُ المُتَنقِلةُ
الحج بيت الله الحرام
م ١٤٣٨ هـ


Health Programs

03

Program to Sponsor Medical Missions

The program aims to provide doctors to provide medical treatment in remote areas that have residences and have areas to provide medical services in.

Sponsoring a Medical Mission to the Hajr District


The project is based on providing doctors to remote areas in the Hajr and Rakhyah districts.

Targeted Group


Everyone in the areas of Hajr and Rakhyah

Outputs


Sponsoring **6** doctors for the Hajr hospital


Providing healthcare treatment services for **2,500** cases


Providing healthcare services for terminally ill patients, with **50** cases in the Hajr Hospital


Providing reproductive health services for **500** pregnant women


Conducting different surgeries for **60** cases in the Hajr and Rakhyah districts


AID AND **EMERGENCIES**

AID AND EMERGENCIES

The Foundation has prioritized the field of aid and urgent emergency relief from catastrophes among its activities and programs. This field includes support for new and urgent issues. The Al Awn Foundation for Development has taken initiative by forming the Al Khair Coalition for Humanitarian Relief so that it can bear the heavy responsibility of providing urgent relief. The Al Khair Coalition has been the first responder for calls for aid from people all around the country.

Total grants in this field:

1,218,060 SAR


Project to Fight Dengue Fever in the Affected Yemeni Governorates

In light of the difficult humanitarian conditions that most of the governorates of Yemen are going through, as a result of the ongoing war and the deteriorating health condition, dengue fever has spread in a number of governorates, leading to dozens of deaths and thousands of cases in 2015 and 2016. Based on that, the project to fight dengue fever in the affected Yemeni governorates was based on generous funding from the King Salman Humanitarian Aid & Relief Center. This funding was given to limit the spread of dengue fever in Yemen and provide the tools necessary to end it. The fund was made up of 2 million USD for a package of preventative, awareness-raising, training, and statistical activities, in addition to

the media, administrative, and procurement activities. All of this was to improve the infrastructure for combating this disease. The project targeted 45 districts in six governorates with a targeted population of 10,327,797 people.


With generous funding from the King Salman Humanitarian Aid & Relief Center


Targeted Group


10,327,797 people in **6** targeted governorates

Outputs


Fighting disease vectors:
79 spray campaigns to fight vectors


Epidemiological and lab surveillance:
Training **210** technicians in epidemiological surveillance


Training and rehabilitation:
Training **1,360** on treatment policies
Training **1,350** sprayers


Health awareness-raising:
Raising awareness among **1,320** prominent social figures


Eliminate the insects responsible and remove hotspots:
25 campaigns


Al Awn Against Cholera in Yemen Project


Targeted Group


Everyone

Outputs

- Equipping and operating **1** center in the Sana'a governorate
- Equipping and operating the centers in the Sadaqah Hospital and the Salah Eldin Hospital in Aden, targeted **9,534** cases
- Equipping and operating **2** centers in the Thawrah Hospital in Hudaydah, benefitting **84,625** cases
- Equipping and operating two centers, one in the Modiah Hospital and one in the Lawdar Hospital in the Abyan governorate, benefitting **3,502** cases
- Equipping and operating the center in the Ghaydah Hospital in the Mahrah governorate, benefitting **783** cases
- Equipping and operating the center in the Ibn Sina'a Hospital and a center in the Hajr Hospital in the Hadhramout governorate, benefitting **925** people

Epidemiological Surveillance and Health Awareness Against Cholera Project


Targeted Group


Everyone


Healthcare workers

Outputs


Training **30** volunteers in the districts of Hadhramaut (Raydah, Qusayar, Broom Mayfa', and Hajr)


Training **97** surveillance coordinators in the Mukalla district, the Hajr district, the Broom Mayfa' district, the countryside of Mukalla, Ghail Bawazeer, Shihr, Eastern Dis, Raydah, Qusayar, Ghail Bin Yameen, Do'an, and Yab'ath


Training **50** doctors in treatment policies for cholera in Mukalla, Broom Mayfa', Hajr, Do'an, Dhali'ah, and Yab'ath


Training the rapid response team at the district level, with **20** participants


NEED IDENTIFICATION STUDIES

NEED IDENTIFICATION STUDIES

Based on the strategic goals of the Foundation, and its indicators, the Foundation has kept in mind, since the approval of its strategic plan for 2014 – 2018, the topic of determining and identifying the needs of the community and prioritizing them. This is important because it ensures that the contributions to develop the community are in the right place and that they improve and better society in different fields.

Total grants in this field:

150,136 SAR


Need Identification Studies

01

Determining the Need in the Hadhramout Governorate for STEM Graduates

Yemen, and specifically Hadhramout, has been, for a long time, going through a number of developments and changes that have affected every part of people's lives, and these changes have included a number of industrial, educational, informational, medical, and service fields. These changes have led to the need for graduates that address these changes. This study came to specify the actual need.

Study Goals

- Describe the reality of the actual needs for the required majors in different fields in the Hadhramout governorate
- Create a database of the most important majors that are needed by the Hadhramout governorate in different fields
- Get to know the most important specialties that are needed in the governorate, and which ones are a priority
- Studying the needs of the different sectors, organizations, and civil society organizations in all fields and in all of the districts of the Hadhramout governorate

For a copy of the study, please visit the following link

<http://ar.alawn.org/Home/Studies>


02

A Study on the Reality and Future of the Agricultural Sector in Hadhramout


This study aims to understand the current reality of the performance of the agricultural sector and the possibility of developing the available natural resources, especially water, land, and human resources.

Study Goals

- Studying the growth rate of the agricultural sector in the Hadhramout governorate
- Determining the most important economic variables that affect the total domestic agricultural product
- Studying the most important determinants and obstacles in the way of agricultural production for both crop and livestock production
- Studying the current condition of agricultural service companies that are working in the agricultural sector, including agricultural marketing, sources of agricultural loans, and civil society organizations
- Studying some economic indicators to understand the performance of the agricultural sector in the governorate
- Studying the current condition of use of the economic and agricultural resources that are available and the possibility of preserving them in Hadhramout until 2025
- Presenting the most important reforms that can be implemented in the agricultural sector in Hadhramout

For a copy of the study, please visit the following link

<http://ar.alawn.org/Home/Studies>


AL AWN
**PARTNERSHIPS THAT
LEAD TO SUCCESS**

AL AWN .. PARTNERSHIPS THAT LEAD TO SUCCESS

Since it was established, the Al Awn foundation has been keen to establish partnerships and cooperate with other entities, whether they are government entities or non-governmental, that are working in the fields that it is working in. These partnerships and cooperation have been built on the principle of complementary work and the coordination of efforts in order to reach the joint goals of social development. Many of the Foundation's programs have been excellent examples of partnership and cooperation with a number of different entities, and the Foundation was proud of its partnerships in 2017.

Total Contribution of Al Awn in Partnerships:

572,977 SAR


Medical Surgery Tent (Hadhramout) Project: 642,488 SAR


This is a medical surgery tent that provides surgeries in the following fields: general surgery, ear, nose, and throat surgery, urological surgery, ophthalmological surgery, orthopedic surgery, and women and childbirth treatment.

Targeted Group


Everyone

Partnership Size


Financial Contribution:
562,500 SAR


Financial Contribution:
79,988 SAR

Outputs


297
general surgeries


202
ophthalmological
surgeries


195
ear, nose, and throat
surgeries


55
orthopedic surgeries


65
urological surgeries


84
surgeries for women
and childbirth

Project to Establish a Water Network in the Areas of Bilad and Nowaidirah – Sah District 578,975 SAR


This project aims to improve the water network by replacing the main and branch water distribution networks for the areas of Nowaidirah and Bilad in the Sah district.

Targeted Group


Everyone in the Sah district

Partnership Size


Public Works
Project


Financial Contribution:

174,975 SAR

Financial Contribution:

404,000 SAR

Outputs


The pipes and lines of the water network for the areas of Bilad and Nowaidirah in the Sah district were replaced, and they are used by **18,000** people


Study on the Condition and Future of the Healthcare Sector in the Governorates (Hadhramout, Mahrah, Shabwa, and Socotra)

This study is a unique addition to the efforts by partners in the healthcare field to analyze the condition of the healthcare sector in the Hadhramout region and find suitable solutions for the gaps in the performance of the healthcare system. These solutions were reflected in a strategic plan that will be a framework for the improvement of the performance of the healthcare system, determine the required interventions, and keep up with developments in order to achieve a good level of healthcare for individuals and groups in the region.

General Goal

Determine the needs of the healthcare sector in the Hadhramout region and create a recommended strategic plan to cover these needs

For a copy of the study, please visit the following link

<http://ar.alawn.org/Home/Studies>

مؤسسة بازرعة
التنموية الخيرية


Financial Contribution:

88,989 SAR

مؤسسة العون للتنمية
AL-AWN FOUNDATION FOR DEVELOPMENT


Financial Contribution:

88,989 SAR


ORGANIZATIONS SUPPORTED


مدارس سالم بن محفوظ الأهليج
**Salem Bin Mahfoudh
Community Schools**


**Hadhramout Health
Organization**


Volunteers Foundation


Volunteers Club


Talented Youth Academy


**High College for Qura'an
Kareem (Mukalla, Seiyun,
Aden, and Shabwa)**


Teacher's Club


**Estidamah Center for
Capacity Development**


Happy Family Foundation


**Al Mustagbl Foundation
for Women's
Development**


**Youth of Eastern Dis
Foundation**


**Sah Social Charitable
Foundation**


**Sama Development
Center**


**Basma Foundation for the
Development of Children
and Women**


**Al Mustagbl Center for
Sewing and Embroidery,
Basma Consulting Center**


**Khot'a Foundation for
Infancy**

IMPLEMENTING AND BENEFITTING ENTITIES FOR THE PROGRAMS AND PROJECTS OF THE FOUNDATION IN 2017


**Academic
Development Center
& Quality Assurance**


**Information
Technology Center
at Hadhramout
University**


**Higher Education
Studies Union
at Hadhramout
University**


**Human and Social
Studies Center
at Hadhramout
University**


**Al-Twasul for Human
Development**


**Taybah Foundation
for Development**


**Hadhramout Health
Organization**


**Taleb Al Ilm
Charitable Foundation**


**Student Association
for Youth
Development**


**Hadhramout
Foundation for Human
Development**


**Hadhramout
Foundation of
Invention**


**Benevolent Fund for
Outstanding Students**


**Hadhramout
Scientific and
Agricultural Society**


**Talented Youth
Academy**


Skools Book


**Afaq Foundation for
Development**


مؤسسة روابي الخير التنموية
RAWABY AL-KHEER DEVELOPMENT FOUNDATION

**Rawaby Al-Kheer
Development
Foundation**


**Hadhramout
Charitable
Establishment for
Development**


**Volunteers
Foundation**


**Hajrayn Water Project
Management**


**Hajr Water Project
Management**

OUR PARTNERS


Ministry of Education


Ministry of Public Health and Population


Local Authorities in the Hadhramout Governorate


Office of the Ministry of Social Affairs and Labor in the Hadhramout Coast


Office of the Ministry of Social Affairs and Labor in the Hadhramout Valley


Public Works Project


Hadhramout University


**مركز الملك سلمان للإغاثة والأعمال الإنسانية
KING SALMAN HUMANITARIAN AID & RELIEF CENTRE**

King Salman Humanitarian Aid & Relief Center


**الرحمة العالمية
RAHMA INTERNATIONAL**

Rahma International

**مؤسسة بازرة
التنمية الخيرية**


Bazara Foundation for Charity and Development

Bin Mahfoudh Towers, Mukalla,
Hadhramout, Yemen

 +967 5 317868
 +967 5 317640
 info@alawn.org
 www.alawn.org