

Report of Fiscal Year 2016 Activities and Fiscal Year 2017 Plan

By **Kimimasa Hiromi, PHJ Board Member and Managing Director**

I would like to extend my sincere appreciation to individuals, corporations and organizations for extending valuable and warm support to PHJ during the fiscal year (FY) 2016 ended on June 30, 2016. Please take a look of the PHJ's activities in FY2016 and the FY2017 plan described in the following.

I. FY2016 Activities Report

PHJ has implemented its programs based on the Millennium Development Goals (MDGs) adopted by the United Nations in 2000. The MDGs ended in 2015 and the world community adopted the Sustainable Development Goals (SDGs) in 2016. PHJ is presently implementing the programs along with the SDGs.

In FY2016, PHJ focused educational support programs aimed at maternal and child health improvement in five countries in the Southeast Asia, and carried out disaster support programs for the East Japan Disaster and Kumamoto Earthquake.

In Indonesia, PHJ made efforts to conclude a new Memorandum of Understanding with the Ministry of Health. In Cambodia and Thailand/Vietnam PHJ continued the existing programs. In Myanmar, following a successful NGO registration, PHJ proceeded with the completion of two sub-centers, donation of medical equipment and solar lanterns, and investigation of health conditions in two villages.

The donation for these international programs, including the public fund (grant) and excluding goods in kind amounted 100.18 million yen, short of 6.99 million yen against the 107.17 million yen budget. The expenditure amounted 105.98 million yen, short of 13.56 million yen against the budget expenditure of 119.54 million yen.

The donation of goods including blood pressure analyzer, thermometer, and solar lanterns toward Cambodia and Myanmar amounted 10.46 million yen and the donation for the disaster support

amounted 1.60 million yen. The total donation of goods amounted 12.06 million yen.

The donation for the East Japan Disaster from individuals and organizations continued in FY2016 amounting 11.27 million yen including the balance from the FY2015 and the expenditure amounted 6.42 million yen, with 4.85 million yen brought forward to FY2017.

The donation for the Kumamoto Earthquake amounted 7.54 million yen and PHJ spent 0.59 million yen, the remaining 6.95 million yen brought to FY2017.

1. Indonesia Program (Total amount: 10.30 million yen)

During the FY2016, PHJ Indonesia Office had to suspend its activities due to the expiration of the Memorandum of Understanding (MOU) concluded with the Ministry of Health in August 2015. The MOU allowing us to implement programs in Indonesia should be renewed every three years. Although we started preparations for the renewal in March 2015, we could not renew it in time, due to stricter regulations of Indonesia toward international NGOs. It will take some more time before we could successfully renew the MOU.

2. Cambodia Program (Total amount: 16.26 million yen)

FY2016 was the second year of the three year primary health care system improvement for mothers and children program in Kompong Cham since October 2014.

With the successful achievements of the 10 years' community based health care improvement in Kompong Thom Province, PHJ expanded the program into the health administration system empowerment aimed at the improvement of health center functions. Specifically PHJ focused on strengthening health administration network, training of midwives, strengthening health center function, and improving villagers' awareness of health. PHJ

extended training to health administration staffs, junior midwives, health center staffs, and health volunteers.

Due to the organization change immediately after the first year, the second year program has been suspended until September 2016. Nevertheless PHJ continued practical activities to support the health administration empowerment and health education. It is encouraging to acknowledge the improvement of skills of the health administration staffs and others who received training in FY2015. The photo above right shows the health education in a village.

3. Thailand Program (Total amount: 29.66 million yen)

HIV/AIDS Prevention Education Program: To compile over 10 years youth HIV/AIDS

prevention education in Chiang Mai, PHJ implemented a three year program from 2014 targeting 18 technical college students. During the FY2016, the final year ending on July 31, PHJ conducted the program toward six technical colleges. At the mid-term report prepared in January, 110 peer educators (50% of the annual target) were trained, 1,373 students (95%) joined the peer education, while 600 students (77%) participated in a special campaign, and 211 persons participated in the HIV antibody test

Support of Physically Challenged Children (HOPE Partner) Program: The total number of patients supported by this program since 1998 reached 228, while 186 graduated, and 21 patients are supported now. PHJ is supporting those patients requiring long-term treatment by visiting them at home with medical experts, so that their family members can take care of them with rehabilitation and cares..

Pediatric Cardio Vascular Operation Support: With the donation from many corporations, PHJ supported the heart operations of 41 persons including adult women. Also PHJ conducted mobile heart checks by the doctors of Chiang Mai University Hospital and Lampang Hospital to save the children with possible heart diseases. Among the 109 children examined, 12 children were diagnosed to require detailed examination and referred to Lampang Hospital.

In Vietnam, PHJ conducted the three year **Breast Cancer Prevention Education** together with Vietnam Women's Union, based on the experience in Thailand. The number of VWU members participating in the self breast examination training in three years exceeded the target of 13,500 women significantly and reached 17,222 persons. The program ended in December 2015 successfully and the final review meeting was held in Hanoi where the VWU representative agreed in writing to continue the project as the VWU project.

(The photo left above shows the HIV/AIDS Program review meeting.)

4. Myanmar Program (Total amount: 22.67 million yen)

PHJ worked to establish foundations for mainly the villagers of Kan Thar and Allel Kyun Villages in Tutkon Township to receive quality maternal and child health services timely. Also PHJ made efforts to enhance emergency transportation system, support establishment of medical facilities, improvement of midwife's skills, and nurturing of volunteers.

To enhance emergency transportation system, PHJ discussed with concerned persons on increased use of the ambulance PHJ donated in July 2015. The sub-centers (clinic with stationed midwife

service) in the above-mentioned two villages were completed in March and the donation ceremony was held in June. Using the sub-centers PHJ organized the training of auxiliary midwives. PHJ also started the training of community health volunteers who would perform important function in providing health education to the above two villages. Another program is to extend maternal and child health education toward pregnant women by the volunteers and the midwife stationed in each village. (The photo right above shows the training of community health volunteers.)

5. East Japan Disaster Reconstruction Support Program (Total amount: 6.42 million yen)

In the fifth year since the East Japan Disaster, PHJ implemented the fifth medical support program toward private clinics in cooperation with the Kesen-numa Medical Association (KMA). In November 2015, Dr. Morita, the KMA Chairperson, and Shingo Oda, PHJ Chairperson, visited the Kesen-numa Mayor, Mr. Sugawara, to report the support programs since 2011. The Mayor expressed his sincere thanks for the continued support PHJ extended. Although the reconstruction seems to be going on, the population remains low and the number of patients visiting private clinics is also declining as they prefer a well-equipped large hospitals. The clinics PHJ has been supporting are facing difficult situation.

The support to the Temporary Clinic of the Ishinomaki City Hospital and Tagajo Kidney & Urinal Clinic are continuing in the form of maintenance of the doctor cars and medical equipment.

6. Kumamoto Earthquake Medical Support Donation (Total amount: 590 thousand yen)

PHJ cooperated with All Japan Hospital Association (AJHA) to extend support to hospitals and clinics suffering from the giant earthquakes of April 14 and 16. On April 19, Kimimasa Hiromi, PHJ Managing Director, visited the AJHA to define the scope of PHJ support and decided that PHJ will solicit donations to extend support to the AJHA members through AJHA. The donation period is from April 22 to December 30, 2016. PHJ started the donation campaign on its website and posting donation forms on April 22 and terminating it around the end of 2016. (The photos shows the AJHA's medical team.)

7. Number of Supporting Members

As of the end of FY2015, 1,050 individual supporting members, 400 other individual donors, 150 corporate supporting members and 340 other corporations are supporting PHJ programs. Thanks to their support, PHJ is able to implement the above-mentioned international programs.

II. FY2017 Business Plan

In international projects, PHJ is planning to continue to implement programs in Indonesia, Cambodia, Thailand and Myanmar along the SDGs. While the East Japan Disaster Reconstruction Program will continue to support reconstruction of clinics in Kesen-numa, Tagajo and Ishinomaki. The Kumamoto Earthquake Medical Support will continue to meet the local needs.

In Indonesia, PHJ will undertake two programs worth 13.6 million yen, including improvement of sanitary conditions in Sujun Village, Thirtayasa Autonomous District, Serang District, Banten Province and maternal and child health improvement in Warinkurn Autonomous District.

In Cambodia, PHJ will continue the primary health care system strengthening maternal and child health improvement project in Kampong Cham with the total amount of 22.26 million yen. Another program to support pregnant women to take medical checks periodically to reach safe delivery will be implemented also.

In Thailand, PHJ will undertake three programs including the youth HIV/AIDS prevention education with the total amount of 10.32 million yen by the end of October 2016. Announcements of the closing of the Thailand Office, termination of employment contracts with the staffs, sale of inventories including vehicles, storage of documents and other arrangements related to the closing of the office will be implemented.

In Myanmar, with the total amount of 18.3 million yen, PHJ will continue the health service improvement activities directed to maternal and child health improvement. The emergency transportation enhancement, support of medical facilities and equipment, improvement of skills of midwives and auxiliary midwives, and health education will be extended to other villages in the Tukton Township.

East Japan Disaster Reconstruction Support Program with the total amount of 8.7 million yen will consist of the 3.0 million yen six support to clinics in cooperation with the Kesen-numa Medical Association, the remaining special donation from the Mitsui-Sumitomo Trust Bank will be used for the acquisition of medical equipment at the newly constructed Ishino-maki City Hospital that was opened in September 2016. The special donation will also be used for reconstruction of facilities other than Kidney, Urinal Department of Tagajo.

Kumamoto Earthquake Medical Support Program with the total amount of 12.8 million yen and a major portion will be extended to the 75 AJHA Member clinics in the Kumamoto area through AJHA.

FY2016 Result and FY2017 Budget

Unit: Japanese Yen

Item	FY2016	FY2017
	Result	Budget
I. Revenue		
1.Cash donation	89,881,064	75,120,000
Corporation	58,426,937	48,200,000
Individual	5,885,000	5,600,000
HOPE Partner	1,647,000	420,000
One shot	8,300,608	9,500,000
Disaster	8,079,130	4,400,000
Special	7,542,389	7,000,000
2.Goods in kind	12,061,820	10,000,000
3.Public fund	10,216,864	13,700,000
4.Bank interest and other	115,687	
Cash	100,213,615	88,820,000
Goods	12,061,820	10,000,000
Total revenue (A)	112,275,435	98,820,000
Balance forwarded (cash)	58,364,817	52,564,785
" (goods)	0	0
Total Revenue (B)	170,640,252	151,384,785
II. Expenditure		
1.Program	97,993,080 83.0%	95,980,000 80.8%
Cash	85,931,260	85,980,000
Goods in kind	12,061,820	10,000,000
2.Fund raising	14,141,290 12.0%	16,200,000 13.6%
Personnel	8,310,000	9,300,000
Expenses	5,831,290	6,900,000
3.Administration	5,941,097 5.0%	6,680,000 5.6%
Personnel	2,106,619	2,380,000
Expenses	3,834,478	4,300,000
Total expenditure	118,075,467 100.0%	118,860,000 100.0%
Cash	106,013,647	108,860,000
Goods in kind	12,061,820	10,000,000
III. Balance forward (B-C)	52,564,785	32,524,785
1.Cash	52,564,785	32,524,785
2.Goods	0	0

FY2016 Breakdown of Expenditure (Cash and goods)

Unit: yen

Program	Cash	Goods	Total
Indonesia	10,305,107	250,500	10,555,607
Cambodia	16,268,880	260,000	16,528,880
Thailand/Vietnam	29,663,270		29,663,270
Myanmar	22,676,432	9,951,320	32,627,752
Japan (Disaster)	12,387,571	1,600,000	13,987,571
Total	91,301,260	12,061,820	103,363,080

Auditor's Report

To: Mr. Shingo Oda
 Chairperson of the Board of Directors
 PH-Japan

I have audited the PH-Japan's FY2016 activities and financial report and consider them appropriate and correct.

July 28, 2016 Kazunori Yagi, Auditor (Seal)

The 21st Board of Directors Meeting and the 19th General Assembly

The 21st Board of Directors Meeting was held on August 25, 2016 at Josui Kaikan Hall in Chiyoda-ku, Tokyo to deliberate and approve the FY2016 business and financial report, FY2017 business plan and budget, partial amendment of the Articles of Incorporation, closing of the PHJ-Thailand Office at the end of October, election of directors and auditor and the election of the

Chairperson and Vice Chairperson. PHJ Country Directors of Myanmar, Cambodia, and Thailand reported on the respective activities and business plans. General Manager of the International Operations reported on the Indonesia operations and PHJ Tokyo managers responsible for East Japan Disaster and Kumamoto Earthquake Medical Support reported on their

respective programs. (The photo shows the Question and Answer session of the Board Meeting.)

The four of the above-agenda approved by the Board of Directors were next deliberated by the General Assembly and approved.

PHJ Board of Directors as of September 6, 2016

Title at PHJ	Name	Title at respective organization
Chairperson	Shingo Oda	Former President, Hewlett-Packard Japan, Ltd.
Vice Chairperson	Shigeru Tanaka	Professor Emeritus, Keio University
Director	Kimimasa Hiromi	Managing Director, PHJ
“	Jun Kawasaki	President and CEO, GE Healthcare Japan Corp.
“	Katsuto Kohtani	Former President, Hewlett-Packard Japan, Ltd.
“	Ken-ichi Matsumoto	Advosor, JFMDA; Chairman, Sakura Global Holding Co., Ltd.
“	Fumio Mizoguchi	Former Auditor, Yokogawa Electric Corporation
“	Miyuki Moriguchi	Citizen of Musashino City
“	Yasuo Nakajima	Professor, St. Marianna University School of Medicine
“	Hirotoishi Nishizawa	Chairman, All Japan Hospital Association; Chairman, Nishioka Hospital
“	Mitsuhiro Saotome	First Ambassador of Civil Society of Japan, Former Ambassador of Japan to the Republic of Zambia and Republic of Malawi
“	Atsushi Seike	President, Keio University
“	Masayo Tada	Chairman, The Federation of Pharmaceutical Manufacturers' Association of Japan; Representative Director and President, Sumitomo Dainippon Pharma Co., Ltd.
Auditor	Kazunori Yagi	Member of Certified Public Accountants and Auditing Oversight Board, Advisor to Yokogawa Electric Corp.

The 20th Anniversary Appreciation Party and the 20th Anniversary Book

Following the 21st Board Meeting and the 19th General Assembly, PHJ organized the 20th anniversary appreciation party at the Josui Kaikan. PHJ invited a representative of Yokogawa Electric Corporation supporting PHJ for the past 20 years and former PHJ staffs. The fifty six persons including the guests, Board members, members of the General Assembly, Steering Committee members and PHJ staffs celebrated the 20th anniversary.

At the party, PHJ Chairperson Shingo Oda handed the letter of appreciation and a present to Ms. Jeeranun Monkhondee, the Regional Director for Thailand and Vietnam for all the achievements the PHJ-Thailand Office has made up to now and the successful transfer of programs to the universities, hospitals and health agencies before the office is closed at the end of October.

Ms. Monkhondee handed the silver plate to Mr. Oda in return.

PHJ handed a copy of the 20th anniversary book to each participant. The book has been distributed to all supporting members and donors in August and September.

Appreciating Your Support at the Closing of Thai Programs

PHJ Thailand Office has implemented varied programs successfully. Each program was born out of the local needs and, having accomplished the original goals, will be transferred to the respective local organizations at the close of the PHJ-Thailand Office on October 31, 2016.

The HOPE Partner Program, to support physically challenged children, has been implemented since the establishment of the Thai Office in 1998. PHJ has extended support to 228 patients and their families in total and the remaining 21 patients will be taken care of by Sansai Hospital, Rajanagarindra Child Development Center. PHJ expresses sincere appreciation to all the donors for their support over many years.

The Pediatric Cardiovascular Operation Support Program was implemented around the same time with the HOPE Partner Program. Altogether 442 children successfully received the heart operations.

At the start of the program there were over 300 patients on the waiting list but in 2016 the list is zero.

Since 2007 PHJ Thailand implemented the Youth HIV/AIDS Prevention Education directed to university and technical college students. In total 55,000 students received the peer education. Considering the population of Chiang Mai City, about 170,000 persons, and the 1.700,000 persons of Chiang Mai Province, the number of students receiving peer education proves the program's effectiveness. This program ended in July 2016 and was transferred to the Chiang Mail Department of Health, universities, and technical colleges.

PHJ Thailand also focused its attention on women cancers and in 2003 started the Cervical Cancer Prevention Education. From 2011, the program was expanded to include Breast Cancer Prevention Education. In Japan the cervical cancer examination rate stays low at 20-30%, the rate at the program sites in Thailand remains over 50%, the nation's target. The program was handed over to the Ministry of Health of Thailand together with the minibus for the mobile examination.

Taking the useful experience in Thailand, PHJ implemented the breast cancer prevention education in Hanoi, Vietnam. In the five years, altogether 19,667 women participated in the training and 28 women received the cancer operation. This program was transferred to the Vietnam Women's Union having over 15 million members.

All the above-mentioned programs were successfully completed thanks to the individual and corporate donors in Thailand and Japan. Also PHJ extends its sincere thanks to all the Thai staffs who contributed their professional skills and knowledge to these programs. Thank you all of you.

PHJ Thailand Office in Chiang Mai and the PHJ Thailand staffs

By Regional Director for Thailand and Vietnam Jeeranun Monkhonee, and
PHJ Tokyo Manager responsible for Thailand Masahiko Hasumi

Cambodia - Promoting Safe Delivery

PHJ Cambodia is starting the second year of the Primary Health Care System Strengthening maternal and child health improvement project in Kompong Cham with the grant from the Japanese Government to the Japanese NGO. As a part of the project activity, PHJ is planning to distribute gifts to women who would receive ante-natal care more than four times, child delivery service, and post-natal check in the target health centers. The Cambodia office staff members have investigated the suitable gift items and the distribution procedures as well as the fund-raising plan.

This gift set distribution activity aims at the pregnant women to take a series of maternity care at the health center including the timely checks, have a safe childbirth, and take an appropriate care, so that they enjoy a happy childbirth and a newborn baby has a healthy life without problems.

This activity also aims at supporting another activity of encouraging healthy growth of newborns toward the mothers receiving these gift sets. We hope it will be a good first step of the coming activity.

Selecting the gift items, PHJ staff members who have children themselves had a series of meetings to discuss the quality and material of baby goods on market. We take in the opinions from national staff in order to provide items that are truly needed by the expecting mothers according to their customs and lives, that are easy to use for mothers and newborns, and that encourages healthy growth of the children. (Photo right above: PHJ Cambodia staff meeting to select gift items and determine distribution method. Photo on the left: Sample gift set.)

PHJ implemented a similar gift set distribution activity in Kampong Thom in 2010 and it was successfully completed with favorable result of increasing the maternal care among the pregnant women. It is our wish that the coming gift set will be appreciated by mothers and children even more and achieve the target of increasing utilization of maternal care service and healthy growth of newborns.

In the villages PHJ is supporting, we meet mothers and expecting mothers who are unable to use new goods for the newborns. We hope that these mothers have the joy of providing new goods to their newborns.

By Namiko Fukushima, Project Manager, PHJ Cambodia Off

Myanmar – Health Education at Newly Built Sub-centers

PHJ Myanmar is implementing a health function empowerment program aimed at maternal and child health improvement in rural district of Tatkon Township. One of the main activities is to

support building of medical facilities with midwife services called sub-centers. The sub-center installation at Allel Kyun Village and Kan Thar Village started in November 2015 and completed in March 2016.

Then PHJ installed medical equipment and electric power facilities in the sub-centers and donated them to the respective village in June. The sub-center is the main place of providing medical services in the rural district

including simple diagnosis of illnesses and birth attendance by a midwife.

Following the sub-center donation ceremony with the attendance of respective donors, the facilities are fully used at both Allel Kyun and Kan Thar Villages for medical services by the midwife as well as the place of maternal and child health education that is the main objective of PHJ's program. This maternal and child health education is targeting pregnant women and mothers with newborns and conducted by community health workers trained by PHJ and the midwife. PHJ intends to enhance communication of midwives and villagers so that women in the village considers the sub-center as the right place of childbirth with safe environments.

There are still many villages in the rural district of Myanmar that do not have medical facilities. PHJ intends to contribute to these villages with medical facilities as well as the maternal and child health education using the sub-centers and other facilities.

education at Kan Thar Village)

(photo left above: Sub-center of Allel Kyun Village; right above: Delivery facilities at Sub-center, Allel Kyun Village, Lower left: maternal and child health

By Yuichi Shingai, Country Director of PHJ Myanmar Office

Kumamoto Earthquake Medical Support Donation

The Kumamoto area was hit by the giant earthquake (of magnitude 7) twice on April 14 and 16, 2016, causing tremendous damages throughout the prefecture. PHJ Managing Director, Kimimasa Hiromi, visited Disaster Control Office of the All Japan Hospital Association (AJHA) on April 19 to discuss about the support PHJ can extend to the victims of the Kumamoto Earthquake. As in the case of the East Japan Earthquake and Tsunami, PHJ and AJHA decided to cooperate with each other. It was decided that PHJ would solicit donations from PHJ supporting members and donors and transfer the donation money excluding the cost of management to the AJHA. AJHA will distribute the donation money to the AJHA member clinics in the Kumamoto area suffering from damages by the earthquakes. (The photo right above shows the damaged houses in Nishihara Village.)

PHJ sent donation request letters to 1300 supporting members and corporations and announced the donation on the website. This campaign will be closed at the end of 2016 or earlier.

Among the 75 AJHA member clinics in Kumamoto, PHJ is supporting the reconstruction of the clinics completely, significantly, or partially destroyed so that they can resume medical services. Since these damaged clinics are providing important medical care services to each district, they are not only providing basic medical services but also psychological and mental care services to the victims suffering from the continuing disaster.

From June 20 to 22, PHJ Kumamoto Earthquake Donation Team visited Aojino Rehabilitation Hospital that performs the function of distribution center for the AJHA donation goods. We met Dr. Kanazawa, the Director of the hospital and learned about the initial activities of the A-MAT (AJHA medical assistance team) and various issues the hospital is and will be facing. (The photo above left shows the water and foods arriving at the Aojino Rehabilitation Hospital. The photo on the right shows the A-MAT team providing emergency medical services.)

Next we visited the Welfare Association Office of Nishihara Village, Minami-Aso-Gun, that is

located right above the Actual fault line. We learned that the village itself may be relocated at a safer place, considering the serious damages the village suffered. We also learned that in the Kumamoto prefecture, the construction of temporary housings is proceeding as in the case of the East Japan Disaster. Although the seismic activity in the Kumamoto area has not settled, all of us at PHJ hope that the reconstruction of medical facilities will proceed speedily and the residents can return to the normal lives soon.

On July 15, PHJ Chairperson, Shingo Oda, visited the AJHA Chairman, Hirotohi Nishizawa, and handed the donation letter covering the valuable donations from individual and corporate supporting members and donors. PHJ expresses its sincere appreciation for all the supporters and donors who have cooperated in its support of the Kumamoto Earthquake victims.

By Hiroshi Kitajima, PHJ Manager responsible for Kumamoto Disaster

East Japan Disaster Reconstruction Support

Five years and a half have passed since March 11, 2011 and the areas PHJ has been extending reconstruction support are changing steadily. There are public housings for disaster victims are built in various places and the people are moving into these housings from temporary housings. Whenever the PHJ team visits the disaster areas, we notice that ruined buildings have disappeared and streets are renewed, reminding us that time flies.

In Kesen-numa City, PHJ extended support of medical equipment, furniture and others for resuming the functions of about 40 clinics and hospitals through the Kesen-numa Medical Association. These clinics and hospitals have already resumed their functions prior to the disaster, showing that the PHJ's five stage support programs have proved useful in reconstruction.

Nevertheless, the population decrease due to the disaster and patients' increasing change of clinics to large public or Red Cross hospitals and facilities with high quality medical equipment and operation abilities, the number of visitors to these clinics is decreasing, affecting their financial basis.

In June, PHJ representatives participated in the annual meeting of the Kesen-numa Medical Association as shown on the left photo. The directors of the clinics PHJ has supported in the past five years frankly told us about the extremely disastrous situations then and their sincere efforts to reconstruct the ruined clinics. The PHJ team was truly impressed with their courage to overcome all the toils.

It is a wonderful news to learn that the Ishinomaki City Hospital that was washed away by the Tsunami was newly completed across the Ishinomaki Station and started the medical care services on September 1. (The photo on the right shows the new Ishinomaki City Hospital.) The Doctor car PHJ donated to the Kaisei Temporary Clinic is transferred to the new city hospital. PHJ will continue the support to Ishinomaki City Hospital and Tagajo Kidney and Urenal Hospital until December 2017 under the five year contract with the Mitsui Sumitomo Trust Bank.

By Masaru Yokoo, PHJ Tokyo Disaster Manager

Report of Disaster Donation from March 15, 2011 to June 30, 2016

Unit: million yen

Income	Cash donation	138.12
	Goods donation (medical equipment/office equipment)	208.37
Expenditure	Dispatch of doctors/procurement of medical equipment	105.84
	Goods donation (medical equipment/office equipment)	208.37
	Transportation/staff activities	27.43
Balance	To be used for reconstruction support	4.85

PHJ Square

PHJ carries out various programs in South East Asia and Japan with the monetary and other donations from individual and corporate donors. Among the donations from corporate supporters, the cases where employees of the corporations specifically designate PHJ as the recipient of the donation are increasing in recent years. Please see the examples of such donation.

* Contribution to Society by Employees: Cooperation with NGOs

Employee unions evaluate NGO's activities and decide the recipient.

- Voluntary members of the employees of Azbil Corporation and its group companies designated PHJ as the recipient of monetary donation from a voluntary group called Azbil Honey Bee Club through the fund managing NGO. Since 2013 PHJ received this donation for consecutive three years and used it for the promotion of the programs in South East Asia.(¥100,000/per year)
- The Oki 100 Yen Fund of Love, the donation based program supported by the officers and

employees of the OKI Group, supports PHJ as a social action organization promoting the reduction of the child mortality (MDGs Goal 4) in Southeast Asia since 2007. (¥100,000/per year)

- Nihon Unisys Group's Contribution to Society Group named Uni-Heart designated PHJ as one of the recipients of 2016 donation. PHJ extended the donation for the nurse training program of the Kesen-numa Medical Association as a part of the East Japan Disaster Reconstruction Support. (¥130,000)

*** Corporation Donates Matching Fund for its Employees' Donation**

Corporations extends the donation matching the amount of employees' donation to NGO.

- Agilent Technologies Japan Ltd. and Agilent Technologies International Ltd. Since 2010 (Total donation: ¥50,000—96,000/year)
- Group SEB Japan: 2016 Kumamoto Earthquake Medical Support Donation (Total donation: ¥320,000)
- GE Healthcare Japan Ltd. : 2016 Kumamoto Earthquake Medical Support Donation (Total donation: About ¥500,000)
- Hewlett-Packard Japan, Ltd. : 2016 Kumamoto Earthquake Medical Support Donation (Total donation: About ¥1,175,000)

*** Dispatch of Employees as Volunteers to NGOs**

Under the corporate policy of dispatching employees to NGOs during their work hours for social contribution.

- Salesforce.com Co., Ltd.: Dispatches employees to enclose newsletters for posting four times a year since 2013, each time four employees. Total: 16 employees, 32 hours/year
- Salesforce.com, Co., Ltd. : An employee was awarded the best volunteer prize and designated PHJ as the recipient of the Prize (¥126,000)

Photo: Two employees of Salesforce.com Co., Ltd. enclosing newsletters to envelopes

*** Coffee Donation in Response to Corporate Welfare Program**

One company has installed a coffee machine to provide free drinks to employees for the purpose of enhancing communications among the employees as a welfare program. Employees voluntarily donate 10 yen or above to PHJ's programs. About ¥16,000 /month since March 2016.

*** Charity Vending Machine**

Corporations installing charity vending machines for soft drinks within their offices extend

donations arising from the sale of drinks, ¥2 to ¥5 per bottle to PHJ. This program started in August 2012. About 50 corporations and hospitals have installed total 97 units of vending machines as of the end of September 2016.

Staff Introduction

Namiko Fukushima, Project Manager, PHJ-Cambodia Office

About three months have passed since I joined the Cambodia Office in Kampong Cham. Having lived in Thailand before, I am used to the hot weather but I still encounter new situations in human relations and daily activities. I am truly encouraged to find that the people I communicate with and meet have a strong trust toward PHJ. Considering this, I am determined to meet their expectations by extending the support they require.

Youhei Kamiya, Personnel, General Administration, PHJ Tokyo Office

I joined PHJ in August as a freshman. Having been involved in the PHJ operations for the past 10 years as a steering committee member, I thought I am familiar with the tasks of the PHJ staff member. Well, there are much more to learn and undertake than I expected. I will do my best. I would appreciate your continued support to PHJ.

PHJ Participates in Fall Events

PHJ participates in the following event with the theme of introducing Asian Animal Calendar 2017 and PHJ's maternal and child health improvement program.

Musashino International Festival 2016

Date: November 13 (Sunday) 11:00-16:30

Place: Musashi Sakai Swing Building 11th floor

PHJ Booth: B-11

PHJ Exhibits:

Drawings for the Asian Animal Calendar 2017

PHJ's maternal and child health improvement

PHJ's HIV/AIDS prevention education

Multi-language picture story show

(Photo: the multi-language picture story show at the Musashino International Festival 2015)

Global Festa JAPAN 2016: PHJ participated in this festival held on October 1 (Saturday) and October 2 (Sunday).

.....
PHJ News No. 77, 2016 Autumn Edition

October 7, 2016

Published by PH-Japan (PHJ) *All articles translated by PHJ*

Editor-in-chief: Kimimasa Hiromi, Managing Director

Editor: Sachiko Yazaki, Communications Dept.

Address: PHJ , 2-9-32 Nakacho, Musashino-shi, Tokyo 180-8750

Phone: 81-(0)422-52-5507 Facsimile: 81-(0)422-52-7035

e-mail: info@ph-japan.org

URL: <http://www.ph-japan.org>

All rights reserved
.....