

[bookmark: _GoBack]PHILIPPINE COUNCIL FOR NGO CERTIFICATION (PCNC)
ORGANIZATIONAL PROFILE FORM – PCNC CERTIFIED ORGANIZATION
(It is best to review the whole document before accomplishing it)

A. CONTACT INFORMATION
	B. Name of Organization:

	C. Complete Office Address:

	Landline/s #
	Mobile #
	Fax #

	Email Address:
	Website, if any:

	1st Contact Person:
	Positon:
	Phone #:

	2nd Contact Person:
	Position:
	Phone #:

B. ORGANIZATIONAL STATUS
1. Mark appropriate answer with an X in the box/space provided for years of existence of your organization
	
	Newly established
	
	Operating- less than 2 years
	
	Operating - 2 to 5 years

	
	Operating–more than 5 yrs
	
	Operating – more than 10 yrs.
	
	Operating – more than 20 yrs

C. GENERAL CLASSIFICATION OF YOUR NGO/FOUNDATION - Select only one that best describes your organization. If you feel that your organization does not fall in any of items 1 to 8, please specify your response in item 9. Mark answer with an X in the box/space provided
	
	1. NGO – organized by like-minded/hearted individuals and the organization does not belong to any of classifications from #2 to #9 in this section (definition of NGO used is not official, it is only for the classification of PCNC Certified Organizations)

	
	2. Family Foundation - organized by a family to help the disadvantaged

	
	3. Corporate Foundation- organized by for-profit corporation or group of companies to pursue Corporate Social Responsibility Agenda and/or help the disadvantaged.

	
	4. Educational Institution - organized as a school/educational foundation to provide formal basic and/or formal tertiary education

	
	5. Faith-Based Foundation - organized by a religious group/congregation primarily to help the disadvantaged

	
	6. Religious – Primarily engaged in the propagation of a certain faith and registered as a non-stock, non-profit corporation/organization (not registered under Section 116 of the Corporation Code)

	
	7. Alumni Association/Foundation - organized by alumni of a school to help the disadvantaged

	
	8. Network/Federation – incorporated by a group of organizations, usually to pursue common advocacies and/or to strengthen its sector

	
	9. Others (Specify):

D. MAIN TYPE OF OPERATIONS Mark answer/s with an X in the box/space provided
	
	1. Direct Service – provides services directly to target beneficiaries (individuals, families, communities, etc.)

	
	2. Grant Making – provides funding to NGOs/Foundations and other types of organizations that are the ones that deal directly with target beneficiaries

	
	3. Advocacy – actively engaged in the pursuit/promotion of specific causes

	
	4. Research – mainly engaged in the conduct of studies

	
	5. Others (Specify):

E. TYPES OF PROGRAM/S OR PROJECT/S – Mark answer/s with an X in the box/space provided
	Major Program/s or Project/s – Significant percentage/s of budget spent for program/s that is/are regularly implemented.
	Secondary (Other) Program/s or Project/s – Not regularly implemented or funds used are Insignificant percentage/s of total budget.

	
	1. Community Building/Development
	
	1. Community Building/Development

	
	2. Culture and Arts
	
	2. Culture and Arts

	
	3. Disaster Relief and/or Rehabilitation
	
	3. Disaster Relief and/or Rehabilitation

	
	4. Education – Formal School
	
	4. Education – Formal School

	
	5. Education – Supports Formal Schools/Students
	
	5. Education–Supports Formal Schools/Students

	
	6. Education – Non-Formal/ALS
	
	6. Education – Non-Formal/ALS

	
	7. Education – Technical/Vocational
	
	7. Education – Technical/Vocational

	
	8. Enterprise Development/Livelihood
	
	8. Enterprise Development/Livelihood

	
	9. Environment/Biodiversity
	
	9. Environment/Biodiversity

	
	10. Health – public/community
	
	10. Health – public/community

	
	11. Health – specialized (e.g.brain, cancer, etc)
	
	11. Health – specialized(e.g. brain, cancer, etc)

	
	12. Religious
	
	12. Religious

	
	13. Research (specify type)
	
	13. Research (specify type)

	
	14. Social Welfare and Development
	
	14. Social Welfare and Development

	
	15. Youth Development and Sports
	
	15. Youth Development and Sports

	
	16. Others (Specify):
	
	16. Others (Specify):

F. TARGET BENEFICIARIES – Mark answer/s with an X in the box/space provided
	Main Classification of Target Beneficiaries – Priority Beneficiaries of Major Programs/Projects
	Secondary (Other) Target Beneficiaries – Beneficiaries of Secondary Programs /Projects.

	General Category
	General Category

	
	1. Urban Population
	
	1. Urban Population

	
	2. Rural Population
	
	2. Rural Population

	
	3. Indigenous People
	
	3. Indigenous People

	
	4. Organizations
	
	4. Organizations

	
	5. Others (Specify):
	
	5. Others (Specify):

	Specific Category
	Specific Category

	
	1. Children and Youth
	
	1. Children and Youth

	
	2. Differently Abled
	
	2. Differently Abled

	
	3. Elderly
	
	3. Elderly

	
	4. Women
	
	4. Women

	
	5. Men
	
	5. Men

	
	6. Families
	
	6. Families

	
	7. Communities
	
	7. Communities

	
	8. Organizations (type):
	
	8. Organizations (type):

	
	9. Others (Specify):
	
	9. Others (Specify)

G. AREAS OF OPERATIONS – Correspondingly enumerate all areas currently covered
	Province/s:
	City/ies:

	Region/s:
	Other Countries:

H. NUMBER OF PERSONNEL FOR CURRENT YEAR – Specify number as applicable in the space provided
	No.
	Employment Status

	
	Regular/full-time staff

	
	Part-time staff

	
	Project-based staff (hired on a per project basis or employment co-terminus with a project)

	
	Regular volunteers (who regularly provide uncompensated services to the organization)

	
	Others (Specify):

I. BALANCE SHEET as per Audited Financial Statement for the last two (2) years (specify years):
	PARTICULARS
	Year:
	Year:

	Current Assets
	
	

	Non-Current Assets
	
	

	Total Assets
	
	

	Total Liabilities
	
	

	Total Networth/Fund Balance
	
	

	Total Liabilities & Fund Balance
	
	

J. TOTAL REVENUES AND EXPENDITURES as per Audited Financial Statements for the last two (2) years (specify years): (fill in as appropriate/applicable to your organization)
	Particulars
	Year:
	%
	Year:
	%

	Total Revenues
	
	
	
	

	Less: Expenses
	
	
	
	

	· Programs
	
	
	
	

	· Administrative
	
	
	
	

	· Others, if any (Specify)
	
	
	
	

	Total Expenses
	
	
	
	

	Excess (Deficit) of Revenues over Expenses
	
	
	
	

K. SOURCES OF FUNDING/REVENUES - Mark answer/s with an X in the box/space provided
	Major Sources – Sources of significant percentage/s of revenues used for operations.
	Secondary (Other) Sources – Small percentage/s of revenues used for operations.

	
	1. Donations –affiliate/parent corporations
	
	1. Donations –affiliate/parent corporations

	
	2. Donations – non-affiliate corporations
	
	2. Donations – non-affiliate corporations

	
	3. Donations – members
	
	3. Donations - members

	
	4. Donations – individuals/families
	
	4. Donations – Individuals/families

	
	5. Grants – local funding institutions
	
	5. Grants – local funding institutions

	
	6. Grants – foreign funding institutions
	
	6. Grants – foreign funding institutions

	
	7. Grants – Philippine Gov’t Agency/LGU
	
	7. Grants – Philippine Gov’t Agency/LGU

	
	8. Income Generating Project/s
	
	8. Income Generating Project/s

	
	9. Income from Investments/Bank Deposits
	
	9. Income from Investments/Bank Deposits

	
	10. Tuition and other fees
	
	10. Tuition and other fees

	
	11. Membership and other dues
	
	11. Membership and other dues

	
	12. Public Fund Raising
	
	12. Public Fund Raising

	
	13. Others (Specify):
	
	13. Others, if any (Specify):

L. PCNC APPLICATION/CERTIFICATION HISTORY - Mark answer/s with an X in the box/space provided
	
	First time
	
	1st renewal
	
	2nd renewal
	
	3rd renewal
	
	4th renewal

	
	5th renewal
	
	6th renewal
	
	7th renewal
	
	8th renewal
	
	9th renewal

M. LIST OF NETWORK AFFILIATION/S-MEMBERSHIP/S [e.g. Association of Foundations (AF), Caucus of Development NGO Networks (CODE-NGO), League of Corporate Foundations (LCF), Area Based Standards Network (ABSNET), others (spell out full name of network and add acronym)]
	
	

	
	

	
	

	Prepared by:
	Position:
	Date:

	Approved by:
	Position:
	Date:

[In case of difficulty and/or need for clarification in accomplishing the form, do not hesitate to contact PCNC – (63-2) 782-15-68; 715-95-94 or 715-27-56.]

January, 2016

1

