YOLANDA REPORT

FEBRUARY 2016

Tulong Na Tabang Na Tayo Na

INTRODUCTION

We at ABS-CBN Lingkod Kapamilya Foundation Inc. - Sagip Kapamilya (ALKFI-SK) would like to update you of our progress as we continue to help our Kapamilyas that were affected by Typhoon Yolanda (Haiyan) build back better. Through your generous donation, ALKFI-SK together with our government and private partner institutions have been blessed to see, first hand, the transformation in the lives of people that we have helped. Your compassion and sincere desire to help expressed through your donations have changed lives, brought back hope and helped thousands of the victims to dream again of a brighter future. Each and every one of you, regardless of what you have shared, is a part in all the goodwill that we have imparted to the people severely affected by Haiyan.

We are privileged and grateful for your trust and unwavering support.

EDUCATION CLASSROOM BUILD

In the midst of trying times, the spirit of Bayanihan was evident in our classroom building initiatives. Our partner institutions, the Energy Development Corporation (EDC) and the Armed Forces of the Philippines (AFP) provided us with capable engineers that supervised the construction of the typhoon resilient classrooms that can withstand up to 250 km/hr winds. The beneficiary communities provided sweat equity by voluntarily participating in the construction works. The parents also cooked food for all those involved in the classroom construction.

As of December 2015, Sagip Kapamilya turned over **127 classrooms** in **42 school sites**. Majority of the turnover ceremonies were held not only as a special school event but were considered as community celebrations. Parent volunteers who helped in the construction came to witness the occasion of turning over the classrooms built to the students and school officials.

Initial outcomes documented indicate that the construction of the classrooms significantly helped the children move on from their traumatic experience. The new classrooms enabled the children to establish a sense of normalcy and allowed them to have a conducive environment for learning. The typhoon resilient classrooms are also perceived by the children as safe havens in case another typhoon will come. This perception helps in reducing the anxiety and fear among the children during bad weather conditions.

INAUGURATION OF SCHOOLS

P 165,442,217.23

Total Amount Invested

in Classroom Building

(2014-2015)

9,000

students

6

(1) 2

"We are very happy because of the new classrooms. We are eager to go to school because we know that there are kind people who want to help us. Thank you very much for the new school building."

Jaylah Francine T. Daco | 10, student

"We could not wait to transfer to the new classrooms. We are much pleased that our rooms are tidy and no longer noisy."

May Joy P. Layson | 11, student

"Thank you for your compassion, for the love and care for our pupils and teachers. May God bless you and guide you in all your endeavors."

Marcelina Pe | School Head

Despite challenges on the location of the school and the absence of an ideal site to build, Sagip Kapamilya commits to finish the construction of the remaining 23 schools before the end of 2016.

EDUCATIONAL SOFT PROGRAMS

If the classrooms built are the physical body of our education interventions, the educational soft programs are its heart and soul. In 2014, Sagip Kapamilya tapped its sister program, Programa Genio, to complement its school building efforts with educational soft programs. These educational soft programs include interventions to help students improve their reading skills and to develop love for reading, make Math and Science learning exciting for students by helping teachers come up with strategies and activities to make Math and Science fun, creative writing workshops, and provision of venue for teachers and students to process difficult experiences through various art forms. Programa Genio is also helping in improving the schools' resource centers by providing quality reference materials for all grade levels, setting up a "Teacher's Corner" which houses materials for teachers, and the development of a Reading Center for the schools. In 2015, Programa Genio introduced "Assessment for Diverse Learners" to be able to formally determine the actual skills and levels of students in Grade 3 to Grade 6. To address issues on absenteeism and overall inability of children to focus, participate in class activities and understand lessons because of hunger, a feeding program is also being done for students who come to school hungry daily even if they are not malnourished. Technological equipment (i.e. computers, LCD projectors etc.) are also provided to help enhance the teaching and learning experience in the schools and respond to the challenge of making quality education accessible to all by providing a computer laboratory package based on the specifications presented by the Department of Education.

P 14,065,799.06 Total Amount Invested in

Educational Soft Programs (2014-2015)

> 9,561 students

306 teachers

Total Number of Direct Beneficiaries

> 49,335 individuals

Total Number of Indirect Beneficiaries

Dati po ang mga drum and lyre namin ay sintunado. Simula po ng nag donate ang Programa Genio ay naging kawiliwiling pakingan ang aming drum and lyre at nananalo na po kami sa mga contest Julie Ann Espirito | Grade 7. Salvacion NHS

Mas mapapadali ang pagtapos ng mga asignatura sa aming klase, at napakadami ang aking malalaman gamit ang mga computer na ibinigay dito sa aming paaralan. *Gienel Palejaro* | Grade 8, Dulag National High School

Simula po nung naopen ang Panlaitan National High school wala pa po kaming natatanggap na ganito kadaming libro, yung aming encyclopedia "antique" na. Malaking tulong ang mga aklat na ito sa aming mga mga aaral dito sa Panlaitan National High School, napapansin ko every vacant time nagpupunta ang mga bata dito sa aming library para magbasa at gumawa ng kanilang takdang aralin.

Irin Puspus | Principal, Panlaitan National High School

Laking tulong po ng mga aklat na nabigay dito sa aming paaralan, nagagamit namin ang mga ito sa aming mga aralin, kasi dito sa aming lugar ay walang computer at wala ding internet na magagamit namin sa aming pag-aaral.

Abegail E. Cachuela | Grade 10, Cheey National High School

PAGKAING GENIO Pagsulhogon ES, Basiao ES and Osmeña ES Beneficiaries: 1,000 students

Malaking tulong ang Feeding Program dito sa aming paaralan dahil madaming bata ang di na kumakain sa kanilang bahay bago pumasok, dahil sa feeding,a kami ay naging malusog, masigla, at ginaganahan sa aming pag-aaral *Gienel Palejaro* | Grade 8, Dulag National High School

CLEAN AND GREEN Busuanga, Palawan Beneficiaries: 2,626 students

Before and After Photos

Aside from student - centered interventions, Program Genio also helps the teachers become better facilitators of learning by providing them with seminars and training. The seminars and training provided to the teachers enabled them to have a better understanding of the K to 12 curriculum, increased the number of approaches and activities that they can use in teaching, helped in creating better tools to assess their students' learning and assisted them on how to utilize and integrate technology in teaching.

This Training is very important to me, I learned the different parts of a computer and how to manipulate Microsoft word, excel and PowerPoint and as a teacher I can impart my knowledge to my pupils.

Aira Mae Padiwan | Grade 3 Teacher, Osmeña ES

Through this training, I learned how to improve my reading skills, comprehension and it enriched my vocabulary skills, it also developed my critical thinking and creative reading skills, I also learned how to integrate values in teaching reading.

Pierri Angeli B. Uy | Pre-School Teacher, Cheey National High School

In 2016, Programa Genio will continue to implement its soft programs on the following schools sites:

PASSI CITY, ILOILO

NAME OF SCHOOL	No. of Students	No. of Teachers
Agahon Elementary School	377	13
Agdayao Integrated School	324	16
Anecito Panolino Elementary School	340	12
Cabunga Elementary School	181	6
Magdungao Elementary School	301	9
Batuyanan Elementary School	195	9
FJ Santibañez Elementary School	571	18
TOTAL	2,289	83

BUSUANGA, PALAWAN

NAME OF SCHOOL	No. of Students	No. of Teachers
Bogtong Elementary School	199	7
Old Busuanga Elementary School	129	5
Calawit Elementary School	208	7
Cheey Elementary School	471	14
Conception Elementary School	265	8
Dipuyai Elementary School	219	7
Maglalambay Elementary School	257	8
New Calauit Elementary School	164	7
Sagrada Elementary School	206	8
New Busuanga National High School	283	
TOTAL	2,401	88

LIVELIHOOD

Sagip Kapamilya partnered with Bantay Kalikasan (BK) to implement the majority of its livelihood and ecotourism projects in the Haiyan affected areas. The livelihood projects initiated by BK include organic farming, fishing and fish processing, establishment of restaurants, and weaving. The year 2015 saw how the livelihood projects are beginning to become sources of income for the People's Organizations that manage them. This year, we are hoping that these projects will fly and become self sustaining and at the same time provide income to all our beneficiaries.

A. The Organic Farm in San Jose Dulag, Leyte

From being a strictly vegetable organic farm in 2014, the organic farm in Barangay San Jose, Dulag, Leyte is slowly integrating poultry and piggery farming. In 2015, the People's Organization began the construction of facilities for free range chicken farming. Five chicken houses were initially put up that will serve as "homes" for the chicken that will be grown in the farm. For the pig farm, pig houses are also being constructed that will compose the piggery farm by 2016.

2014 photos

As of December 2015, construction of the facilities for the expanded poultry and piggery farm is at fifty percent (50%).

The farm continues to grow organic leafy vegetables and an assortment of herbs that are sold locally.

2015 photos

B. La Cucina de Marabut and Organic Farm

Organized and established just last year, La Cucina de Marabut and Organic Farm is beginning to expand its repertoire of organic farm vegetables and restaurant menu items. Initially, farm vegetables only include local vegetables and melons. By the end of 2015, the farm is producing high value crops such as lettuce and cauliflower and herbs such as sweet basil and tarragon mint.

After just one month of operations, the People's Organization that manages the farm and the restaurant was able to have a net income of PhP 15,000.00.

After completing the turnover of fishing boats in 2015, BK began building a fish processing facility in Barangay Osmeña, Marabut, Samar. While the building is being constructed, the members of the People's Organization who will manage the fish processing facility were trained in fish processing specifically on how to create gourmet bottled sardines. As of December 2015, the construction of the processing facility is at 90%. Fish processing operations is expected to commence on February 2016.

The Basey Pre-Departure Area managed by the Palaypay Fisherfolk Association has also diversified its restaurant business and now includes a spa and a barber shop. The restaurant is now famous among employees of the local government unit for its delicious and affordable meals.

In 2015, the Basey Tikog Weavers Federation with its 500-strong members from 20 barangays has started to broaden its livelihood sources from weaving to a beach resort management ecotourism. With the help of BK, the group constructed facilities for the beach resort in Barangay Saob, Basey. Aside from the

beach resort, the federation also integrated the exploration of the caves in Saob which is an option to watching the weavers create handicrafts in the cave. As of May 2015, reported net income increased by 45% compared to earnings before Typhoon Yolanda.

E. Transportation

To help alleviate the need for transportation in the town of Basey, Samar and at the same time provide livelihood to beneficiary motorcycle drivers, BK organized the Basey Habal Habal Operators Association

which has 25 members. In partnership with Honda, the association received donations of motorcycles. With the assistance from BK, each motorcycle was converted into Habal-Habal which is the local form of transportation in the area.

F. Ecotourism

The main objective why Bantay Kalikasan (BK) advocated for ecotourism as the way to go for potential tourist destinations along the Yolanda corridor is to create awareness and train champions and advocates for the preservation of the natural ecological beauty and the conservation of natural resources in all the areas where BK is present. Having a secondary source of livelihood for the beneficiaries as an outcome is secondary to this objective. Aside from organizing the People's Organizations who manage the sites, BK is also doing all capacity building requirements so that the beneficiaries establish the needed facilities and provides the necessary equipment to get the sites rolling. BK also helps in promoting and marketing the sites.

The following Ecotourism sites were developed and made operational in 2015:

MANGROVE ECOTOUR | Firefly Watching & Floating Restaurant

LEYTE

DAO RIVER BAHAY KAWILAN

<complex-block>

For 2016, BK together with Sagip Kapamilya will provide assistance in the development of the following additional areas:

MARABUT: Rock Climbing

BASEY: Adventure Course

CARLES, ILOILO

Bancal Wharf Rehabilitation

FINANCIAL SUMMARY

As of December 2015, we have served **PHP 707,031,413.99** of the donations entrusted by the people to Sagip Kapamilya. The breakdown of the expenses is as follows:

Education		PHP 179,508,016.29
Livelihood		PHP 172,089,396.13
Relief Operation	• • • • • • • • • • • • • • • • • • • •	PHP 279,398,313.64
Logistics and Suppor	t Services	PHP 76,035,687.93
TOTAL	PHP	707,031,413.99

In behalf of all the people that has been blessed by your magnanimous generosity, charity and love we THANK YOU!!!

