

ANNUAL REPORT

EMPOWERING COMMUNITIES. ENRICHING LIVES.

2015-2016

SMALL ISLANDS PROGRAM

Community – based Health Initiatives

a. Annual Health Caravan

Summary Report on Medical Mission 2016			
April 26 to 29, 2016			
Type of Medical Service	No. of patients served in Agutaya Municipality, Palawan	No. of patients served in Brgy. Manamoc, Cuyo, Palawan	Total No.
1 Minor Surgery	37	26	63
2 Adult Consultation	397	218	615
3 Eye Care	597	58	655
4 Pap Smear	51	18	64
5 General Ultrasound	99	27	126
6 OB Gynecology	25	38	63
7 Derma	96	67	163
8 ECG	51	34	85
9 ENT	202	105	307
10 Circumcision	128	52	180
11 Sealant	0	24	24
12 Preventive	41	27	68
13 Dental Extraction	351	146	497
14 Pedia Consultation	397	274	671
No. of Services Rendered	2,472	1,114	3,586
Number of Persons who availed one or more medical service/s			
One	2,055	632	2,687
Two	180	170	350
Three	19	38	57
Four	0	5	5
Five	0	1	1
No. of Persons Served	2,254 patients	846 patients	3,100 patients

- This year's Medical Mission provided Medical services for three (3) days to Barangay Manamoc and Municipality of Agutaya in celebration of their 100th Anniversary.

- The mission team composed of 21 volunteer- doctors is specializing in Dental, Pediatrics, Ophthalmology, Otorhinolaryngology (ENT), Family Medicine, Internal Medicine, Surgery, OB- Gynecology, Radiology and Dermatology.
- 3,586 medical services were rendered to 3,100 patients. The Municipality of Agutaya provided in-kind counterpart amounted to P135,000.
- ASF distributed over-the-counter medicines and vitamins through the generosity of:
 - Zuellig Pharma
 - ANSCOR
 - DOH Region IV-B
 - United Laboratories Foundation, Inc.

b. TB-DOTS Program

- Continuing operation of TB-DOTs Satellite Laboratory in Quiniluban. As an output of continuing advocacy and information dissemination, 202 suspected TB patients underwent series of sputum tests. Of these, 41 (29 Algeciras; 10 Concepcion & 2 Diit) were found positive and underwent the prescribed treatment for 6 months. 28 of those on treatment were declared medically cured during the period.

c. Nutrition Program

- Supplementary Feeding
 1. Community-based Supplementary Feeding
 - Supported 155 underweight children from 6- month old to 5 years old during the year. At the end of six (6) months, 42% or 66 children returned to their normal body mass index while 58% remained underweight.
 2. School-based Supplementary Feeding
 - In partnership with 3 Elementary Schools, ASF supported 38 children all of them were classified as Underweight. After 6 months of providing daily supplemental meals, 18 had achieved their normal weight level while 20 were still classified as underweight.
 - Feeding activities are continuing especially to help normalize the remaining underweight children

3. Nutrition Advocacy/Education Campaign

- Aside from feeding activities, advocacy campaigns on nutrition to parents and backyard vegetable farming were also done. Mothers' Groups were also formed to ensure proper preparation of meals during the feeding activities.

4. Food Always In The Home – Organic Vegetable Production

- 52% or 2,006 households out of 3,864 in Quiniluban are maintaining their backyard garden.
- Difficulty in maintaining the vegetable gardens was experienced during the drought this past season.

d. Water System

1. Manamoc Level II Potable Water System

- Completed construction of all components of Manamoc Level 2 Water system project based on the approved program of works:
 - Water trench well
 - Water Pump House and pumping equipment with 1 unit 5Kva Gen set and 2 units of 1.5Hp water pump
 - 2 layer of water tank with a capacity equivalent to 185 drums
 - 12 water station spread within the Poblacion of Manamoc & 2 drinking stations (1 each for Manamoc Elementary and High School)
- Constructed through a P1.054 million grant from Share Foundation and P198,928.00 in-kind counterparts from the Barangay Council.
- 66% households in Manamoc have now access to potable water supply. During the first 6 months of operation (Dec. 2015 to May 2016), the Barangay Water Service Association earned net income of PhP54,656.92.

2. Agutaya Poblacion Level II Water System

- The Water System continues to provide access to potable water to the three (3) Poblacion Barangays. Maintenance activities were managed by the Water Service Association using the collected service fees from consumers. As of June 2016, a total of PhP189,584 had been collected as service fees.
- Since its installation 3 years ago, reduction in the cases of water-borne disease was noted by Agutaya Rural Health Unit. A “zero case” of water-borne diseases in the Poblacion area was noted during the period under review.
- The only concern of the project is the increasing request for Level 3 connection from those who can afford to pay their monthly bills. The concern stems from the holding capacity of water from the source; pressure of water flow has started to affect a number of water stations which are located at the farthest point of the Poblacion.

- ASF may have to intervene on this concern and discuss the pros and cons of Level 3 connection to the water service association.

e. Reproductive Health and Family Planning

- More mothers are being informed on family planning thus, users increased from 327 to 387 this year.
- ASF trained Health Workers for additional knowledge to address communities' needs specifically on Reproductive Health & Family Planning. On this, 13 meetings with Rural Health Midwives and Health Volunteer Workers in three (3) island-barangays (Concepcion-Algeciras-Manamoc) were conducted.

f. Strengthening Leadership and Governance in Health

1. Agutaya

- Capacity-building of leaders at Barangay level through Health Summit and Buntis Congress resulted to:
 - 118 pregnant mothers participated in Buntis Congress
 - Zero (0) Maternal and Infant Mortality rate within the period in CAM Barangays
 - In coordination with Barangay Health Board (BHB) and Village Councils in assisted barangays the following Village Health Stations have been converted into Birthing Facilities:
 - Barangay Algeciras – construction is on-going
 - Brgy. Villa Fria – construction completed
 - Brgy. Villa Sol – construction nearing completion
- Budget for the repair and construction came from the allocation for Health Program from LGU's Annual Budget

2. Magsaysay

- 90% of birth deliveries are already Facility-Based
- Zero Maternal and Infant Mortality Rate
- Advocated for the increase in budget allocation of Health Program in 8 Barangay Councils

g. Safe Delivery Application

- Presented the concept and advantage of Safe Delivery App to the LGU and Mun. Health Officers (Doctors) of Cuyo, Magsaysay and Agutaya.
- The MHO noted that the project would be able to help their midwives especially in distant island barangays safe birth deliveries even without the presence of the doctors.

Education

a. Technical-Vocational Scholarship

- In Batch 1, of the 13 students enrolled in DualTech, 10 are on-the-job training and nearing completion of their course. 3 of them graduated last July 30, 2016 and have been absorbed by the companies where they had their OJT.
- In Batches 2 & 3, of the 27 students, 24 are in the middle of their 18-month OJT.

b. Academic Scholarship

- First scholar from Manamoc who graduated in 2014 is working in Puerto Princesa.
- The 2nd Scholar graduated last March 2015 from University of Makati with BS Management Accounting. She took up and completed another year in BS Accountancy in Saint Vincent de Ferrer and is now reviewing for the incoming Licensure Examination for CPA
- The 3rd Scholar has completed her 1st year in college with good grades and is now in her 2nd year in Lyceum of the Philippines University taking up BS Psychology.

c. Pre-school Program

- 58 pre-school children graduated in 3 Pre-school centers fully-managed by ASF in Brgy. Algeciras last school year.
- This year, there are 193 students enrolled in 3 ASF assisted Day Care Centers in Quiniluban.
- All children were provided with the usual school supplies at the beginning of school year.

d. School Infrastructure

- Completed construction of the extension works in Manamoc National High School- Home Economics Building specifically the laundry area, installation of water facility including fabrication of kitchen table and installation of fixed glass that divide the serving station and the dining area.
- Completed construction and turned-over of another classroom building funded by ICTSI Foundation at Algeciras Elementary School including 13 units of bookshelves and donation of various brand new books and teacher's reference materials.

e. Additional Assistance to Manamoc Senior High School

- ASF was chosen as a small grant recipient by a Foundation called “Pass-It-Forward”, a CSR Arm of an Internet-based Company in Makati. PIF serves as a medium in which donors and organizations in need of assistance are matched through the use of website.
- In support of Manamoc Senior High School’s Carpentry Course, 2 units each of carpentry tools such as electric circular saw, electric planer and electric drill and 5 sets of double scaffoldings were purchased from the 75,000PhP.
- As a form “giving back”, the Senior High School students committed to the donor to conduct remedial classes every Saturdays for Grade 3 students of Manamoc Elementary School (MES) for one school year which started last July 2016.
- ASF facilitated a meeting between Amanpulo and DepEd Division Office of Palawan and Manamoc Senior High School to renew the partnership for the incoming school year specifically in the following areas:
 - Practicum of Senior High School students at the resort and;
 - Possible Tax Incentives that Amanpulo can get from the expenses it incurred on food and accommodation provided to the Students.

Livelihood

a. Social Enterprises

- Local Products sold to the Resort by Manamoc Livelihood Association (MLA)
 - During the period, the MLA generated gross sales of PHP P 6,225,031.00 with gross earnings of P 687,659.00 from the local produce sold to the Resort
 - Hog raisers on another hand, are continually adopting proper hog raising techniques. The use of natural feeds is now widely implemented by Manamoc Livelihood Association among the hog raisers. ASF helped facilitates the transaction of MLA of ordering hog feeds from Feed Pro in Manila
- Sustainable Livelihood Activities
 1. Seaweeds Production
 - ASF enter into a MOA with DSWD late last year to help indigent communities established Sustainable Enterprises.
 - The first funding assistance that DSWD released last quarter of 2015 worth PhP1.0 M was for Manamoc SLP on Seaweeds Farming, Buying and Marketing.
 - ASF facilitated the conduct of planning workshop of Manamoc Seaweed Farmers Association/ Sustainable Livelihood Program (SLP) Association for their seaweed marketing project

- The operation started last February and it has already generated P 190,792.00 in sales.
- 2. Pandan Weaving
 - Trained 20 local weavers and handicraft makers from Canipo, Agutaya and Manamoc on Designing, basic weaving and costing of products through Community Crafts Association of the Philippines (CCAP).
 - Completed construction of Manamoc Livelihood Workshop Center. It will be used by the weavers during trainings and meetings, as working area and as a showroom for products.
 - 47 active handicraft weavers (7- Canipo, 2- Agutaya, and 38-Manamoc) are earning through production of Pillows, boxes, and other items made from Pandan Leaves which are being sold to Amanpulo, El Nido Resort, Balikbayan Handicrafts and Stores Specialists/Make Home with a total of P152,659.00 worth of orders from December 2015 to June 2016.
 - The project is being introduced also to other island communities in mainland Cuyo.

b. Demo Farm and Community Replication

- An amount of P12,363.38 in sales was generated from Vegetable Farming in Demo Farm, higher compared to last year's P8,870.70
- On Organic Chicken Raising, P22,890.16 in sales was generated
- A sum of P11,591.00 in sales was generated from Swine Fattening
- Piloted Azolla and Padre De Agua Tree Project as feeds for chicken
- Farmers in Calampisao piloted vermin-culture to generate organic fertilizer for vegetable crops
- 2 Manamoc families have started small-scale poultry-raising for community consumption
- 1 Family started chicken egg production with 100 heads
- 2 worm beds are being maintained by Manamoc HS students with approximately 6 sacks of ready-to-harvest vermin cast available. 2 compost beds were improved for vermin worms
- In Cuyo, 240 kg. of vermin casts were harvested by the students of San Carlos Elementary School used for the school's vegetable farm

Environment

a. Marine Protection

- Marine Sanctuaries
 - Sustained management and protection activities in 11 Fish Sanctuaries across three (3) municipalities of Cuyo, Agutaya and Magsaysay
 - ASF in partnership with San Carlos Fisher's Association in Cuyo agreed to leverage the latter's 116 has. Marine Sanctuary for 25-year protection in exchange for SEACOLOGY's grant amounting to Php914,650 for the construction of a multi-purpose center in Barangay San Carlos for community activities and livelihood trainings and classes on Alternative Learning System by DepEd.
- Coral Reef Monitoring and Fish Visual Survey

Site	Comparative Result of Live Coral Cover in %		Result of Fish Count Survey	
	Last Year	Current Year	Volume	No. of Species
Manamoc (Island Brgy.)	70%	69%	9,625	760
Villa Sol (Coastal Brgy)	43%	40%	628	708
Diit (Island Brgy)	48%	52%	610	519
San Carlos (Coastal Brgy)	52%	65%	6624	14
Balaguen (Coastal Brgy)	78%	77%	3147	25
Emilod (Coastal Brgy)	41%	30%	668	17
Lucbuan (Coastal Brgy)	67%	75%	895	15
Rizal (Coastal Brgy)	49%	51%	340	8
Canipo (Island Brgy.)	55%	57%	2779	17
Cocoro (Island Brgy.)		60%	908	12

- Patrol & Surveillance Activities
 - Total number of hours logged for Patrol and Surveillance activities across all MPA sites was 18,208 hours, higher compared to last year's 13,660.
 - This resulted to 12 apprehensions due to illegal entry within the MPA core zone, fishing using mesh/fish nets, hook-and-line and spears) and collected P7,500. All fishing nets in some areas were confiscated and burned.
- Mangrove Protection

- 3.4 hectares were planted with 34,000 propagules in 5 barangays of Agutaya (Algeciras, Concepcion, Diit, Cambian and Villa Sol)
- Coastal Clean-up Activities
 - Coastal clean-up has been a regular community activity in many assisted coastal and island communities and has been institutionalized by some.
 - For the period, 8 communities held the annual activity participated by 498 community residents covering an aggregate of 19.5 km. Coastline collecting almost 550 kg. of bio and non-biodegradable wastes.

Manamoc	250 pax	167 kg	6km
Villa Sol	79 pax	35 kg	1 km
Algeciras	Conducted monthly by 4Ps beneficiaries		
San Carlos	38 pax	127 kg	3.5 km
Rizal	55 pax	50 kg	3 km
Canipo	23 pax	38 kgs	1 km
Cocoro	25 pax	70 kg	4 km
Balaguen	28 pax	63 kg	1 km
TOTAL	498	550	19.5

b. Solid Waste Management

- Waste Segregation
 - 283 HH or 60% of 472 HH are practicing waste segregation in Brgy. Manamoc
 - Average kilos of waste generated per month per purok decreased by 15kg from 87 kg. last year to 72 kgs this year.
 - Ave. kilos of waste generated per month per HH decreased on 0.72 kg. from 2.24 kg on 2015 to 1.52 kg this year
 - Approximately 25% of solid waste stored in Material Recovery Facility (MRF) was used as filling material in road construction in Brgy. Manamoc.
 - 5 Barangays in Cuyo required every Household to have their open-pits for disposal of non-biodegradable
 - Continuous advocacy on the use of cloth/grocery bags for groceries is on-going in 4 Poblacion Barangays of Cuyo

c. Harnessing Natural Energy Source

- Niwa Solar Lamps and Suitcases from Solar Energy Foundation and Panasonic are continuously being utilized by MPA Management Teams, Midwives and Barangay Health Workers (BHWs), Barangay Police and public schools.

d. Biogas Plants

- Due to wear and tear, several units of Biogas Plants need repair especially those parts made of steel as corrosion ate-up these parts due to salty atmosphere. Our technical staff is devising plastic materials to replace those parts made of steel.

Capacity Building Activities for Environment Protection

Type of Activity	Description
1. Capacity Building Training for Public Organizations	<ul style="list-style-type: none"> SWOT Analysis and Program Planning for BFARMC (Barangay Fisheries and Aquatic Resource Management Council) in three (3) island-barangays; training also focused on Self Awareness, Leadership, Project Management and Planning
2. Training on Reef Check and Fish Count Monitoring	<ul style="list-style-type: none"> 2 trainings attended by 49 members of MPA Management team in Villa Sol and Diit; Barangay Council members also participated in the training and in actual monitoring of Marine Protected Area (MPA)
3. Formation/Re-organization of MPA Management Board and MPA Teams	<ul style="list-style-type: none"> 1 MPA Management Team (14 members) formed in Brgy. Algeciras and re-organized 2 MPA Management teams in Villa Sol and Diit with 12 members each Management board formed in barangays with MPA, composed of multi-sectoral representatives and members.
4. MPA Guard Houses	<ul style="list-style-type: none"> 3 MPA guard house constructed through CRM project of Agutaya. It will serve as a shelter for Management Teams while conducting surveillance most especially during night time.
5. IECs on Solid Waste Management	<ul style="list-style-type: none"> 3 formal IECs conducted wherein data on Waste Segregation Practices were presented to 185 attendees who are 4Ps members/beneficiaries 1 one-on-one IEC conducted on tambakan owners and sari-sari store owners to regulate the use of plastic bags. 1 IEC conducted by Faculty of Algeciras Elementary School with 13 attendees
6. Solid Waste Planning Workshop in Barangays Canipo & Cocoro in Magsaysay	<ul style="list-style-type: none"> 2 SWM Planning Workshop conducted; 5-year SWM Plan were formulated 2 SWM committees formed

CANCER CARE PROGRAM

1. Oncology Fellowship

- ASF was identified as fund conduit by Pascual Pharma Corporation, United Laboratories and Good Fellow Pharma Corporation in the implementation of their Oncology Fellowship Program whose beneficiaries are trainees on oncology at Cancer Institute and Section of Medical Oncology, UP-PGH.
- ASF entered into a MOA with the three Pharma companies and the Cancer Institute supporting seven (7) Fellows with a grant fund amounting to PhP1.161 million. The amount only represents a year and a half grant support or from January 2016 to May 2017. ASF expects a release of another set of grant between June 2017 and May 2018 for another group of oncology fellows.

2. Specialized Nursing Oncology Course

- Twenty-two (22) registered nurses completed the specialized oncology nursing course which commencement activity was held last October 2015.
- La Salle-Bacolod decided to integrate 3 important modules of the specialized course into its current graduate school program on MS Nursing while working on the documents required by CHED for a stand-alone course.
- Dr. Adonis Guancia who initiated the project has been taken in as volunteer as course consultant of MS program.

3. Chemo Medicine Assistance

- ASF is currently funding the maintenance chemo medicines of 52 breast cancer patients, up by 7 patients from last year's 45

4. Repair and Renovation of Children's Oncology Ward at Cancer Institute (CI)

- ASF was chosen as recipient of a grant amounting to 5,000USD from Wells Fargo through the United Way Worldwide for the repair and renovation of the CI's Children's Oncology Ward.
- The repair and renovation included the following:
 - Installation of Window and Door Screen
 - Repair of ceiling and cornice; painting of ceiling, interior and hallway of the ward and reading center – Munting Paraiso
 - Painting of patient's cabinets and hospital beds
 - Replacement of defective electrical wirings and fixtures
 - Installation of new wall fans and lighting fixtures
 - Installation of new flat screen 32" TV set

- Improvement of the reading nook including the reproduction of 200 pcs Captain Chemo Story Book
- Improvement of the Garden and Playground Area by providing gardening tools and equipments and Plants.

*Operations Data supplied by 3 Field Offices (Manamoc, Agutaya & Cuyo)
Reviewed/Validated and Consolidated by Pasay Main Office*

SMALL ISLANDS PROGRAM

1. HEALTH

a. Annual Health Caravan

b. Supplementary Feeding Program

b.1. Community and School-based Supplementary Feeding

b.2. Food Always In The Home (FAITH) Project:

b.3. Manamoc Level 2 Potable Water System Project

2. EDUCATION

a. Scholarship Assistance

a.1. Tech-Vocational Scholarship at Dual Tech

"This scholarship assistance changed my perspective in life. I am so grateful that we were given this opportunity to pursue our dreams."
- Jorimy Jardinero, Batch 1 DualTech Scholar, Graduate and Employed

Carl Reymond Labian, Cuyo, Palawan; Trained at ACS Manufacturing Corporation, Employed

Niego Cayupan, Cuyo, Palawan ; Trained and Employed at Philippine Bio Industries, Inc. Cargill
b. Academic

Reywin D. Heredero from Cuyo, Palawan, Trained at ACS Manufacturing Corporation

3. EDUCATION PROGRAM

a. Pre-school (Kindergarten Program)

b. School Infrastructures and Facilities

b.1. Infrastructure

2-Classroom Building in Algeciras Elementary School

c. School Facilities & Equipment

c.1. Carpentry Tools for Senior High School Students in Manamoc National High School

3. LIVELIHOOD ENHANCEMENT

a. Social Enterprises

a.1. Hog Raising

a.2. Seaweed Farmer Leaders in Manamoc

a.3. Handicrafts

ASF Manamoc Showroom and Livelihood workshop center

b. Demo Farm and Community Replication Project

4. ENVIRONMENT CONSERVATION & PROTECTION

a. Multi-Purpose Center

b. Reef Check Monitoring Activities

c. Enforcement and Surveillance Activities

d. Mangrove Planting and Protection

e. Coastal Clean-up Activities

f. Solid Waste Planning Workshop

g. Harnessing Natural Energy Sources

g.1. Solar Lamp Donations

CANCER CARE PROGRAM

Completion Ceremony of Specialized Nursing Oncology Course

Repair and Renovation of Pediatric Oncology Ward at the Cancer Institute

