Questionnaire_May 2010

Philippine Coalition Against Tuberculosis (PhilCAT)
	Primary contact

	Name
	Dr Elizabeth Cadena

	Function in the partnership
	Chairperson

	Organization
	Philippine Tuberculosis Society, Inc

	Email
	pcat@pldtdsl.net

	Web site
	www.philcat.org

Initiation of the National Stop TB Partnership
Who took the initiative to promote the partnering process to build a National Stop TB Partnership? When did it happen?

[image: image1.jpg]

In 1993, during the Eastern Regional Meeting of the IUATLD held in Bangkok, Thailand, the head of the Philippine TB Control Service gave a report on the status and prospects of TB control in the Philippines. While this report drew the applause of the delegates from other countries, the Filipinos in the group, most of whom were not in government service, were shocked. Many could not agree with the figures and projections presented. The communication gap between the government and other stakeholders in TB control had long been perceived but it was only in this meeting that its magnitude was realized. In a hurriedly conducted meeting in a bus stuck in the notorious Bangkok traffic, the Filipino delegates resolved to unite and help instead of just criticize the government program. The idea of a coalition composed of all TB interest groups in the country caught each one’s imagination. All volunteered to be part of the convener group that would establish the coalition.

One morning in June 1994, the representatives of the major anti-TB groups in the Philippines assembled in the office of the Undersecretary of Health. Each signed the document signifying their organization’s commitment to join the coalition. After a short, moving speech, the Undersecretary of Health declared the birth of PhilCAT. Months of hard work and sensitive diplomacy brought together the principal stakeholders in Philippine TB control in a coalition with a common goal, that of TB Control. A new open-mindedness among stakeholders in TB control in the Philippines emerged, and PhilCAT promised to be a forum for the discussion of important issues in TB control.

Major founding members were the Department of Health (DOH) TB Control Service leading specialty societies of chest physicians, infectious disease specialist and pharmaceutical industry representatives. From an original group of 12 member organizations, PhilCAT has currently 60 member organizations.

Rationale of the National Stop TB Partnership
Which were the challenges and opportunities that prompted the partnering process to build a National Stop TB Partnership?

The control of tuberculosis (TB) is a formidable task, particularly in developing countries with limited resources. In the Philippines, where independent TB control efforts were taking place at various levels- national and local, public and private, medical and non-medical, organizing these fragmented, uncoordinated, and possibly conflicting movements appeared to be crucial in achieving the ultimate objective of TB control.

The PhilCAT was envisioned to be a coordinating body for all organizations with any anti-TB interest. The members were to include the government TB Control Service, physician groups, academe, paramedical specialties, pharmaceutical companies, press and their media organizations, NGOs and all other TB interest groups. In general, all these groups were highly motivated, but their activities were limited to that aspect of the TB problem that crosses their path. The strength of the coalition was to come from the collective efforts of the member groups among whom PhilCAT would foster communication, encourage complementary work, facilitate sharing of resources, and disseminate data generated by research or experience. Forming such a coalition is a difficult process requiring commitment, volunteerism, persistence, diplomacy, and creativity from its organizers. The serious TB situation in the Philippines and the specter of an epidemic of incurable, drug-resistant TB was apparently sufficient reason for several key individuals to put aside personal feelings and accept the need to unite for TB control.

The convenor groups of PhilCAT were the Philippine College of Chest Physicians, American College of Chest Physicians (Philippine Chapter), Philippine Society for Microbiology and Infectious Diseases, the CURE TB Foundation of GlaxoSmithKline Company and the Department of Health (DOH). The initial activities of PhilCAT focused on TB activities of the professional societies which formed the core of the coalition, limited by a dearth of funds and supported only by the CURE TB Foundation and the DOH. Thus, it was crucial to increase the membership and position the PhilCAT in such a way that it will “unify” all TB control efforts in support of the National TB Program. This paved the way for the involvement of the Philippine Academy of Family Physicians, the Philippine Pediatric Society, and other pharmaceutical companies to become part of what is now the 60 member groups of PhilCAT.

Leadership in PhilCAT was crucial to its birth, growth and development. From the Founding Chairman Dr. Camilo C. Roa, Jr. to his successors: Dr. Jaime C. Montoya, Dr. Rodrigo L.C. Romulo, Dr. Charles Yu, Dr. Jennifer Ann Mendoza-Wi and Dr. Jubert Benedicto, the challenge was to steer PhilCAT towards its ultimate goal - to coordinate with the Department of Health (DOH) in realizing what every TB stakeholder dreams of - a TB-FREE Philippines.
	challenges
	opportunities

	· The control of tuberculosis (TB) remains a formidable task particularly in developing countries like the Philippines with limited resources.
· Coordinate independent TB-control efforts at various levels – national and local, public and private, medical and non-medical to avoid wastage of valuable resources.
· The NTP is well organized but private health providers do not follow the standard protocol in the diagnosis and treatment of TB.
· Government program may not reach all TB cases and enlisting the support of interested non-government groups is very important.
· Generating resources to support the activity.
	· Political commitment of the government to invest adequate resources in TB control.
· Presence of strong organizations with special interest in TB control such Department of Health, Philippine College of Chest Physicians, Philippine Society for Microbiology and Infectious Diseases, UP College of Medicine TB Study Group, Philippine Foundation for Lung Health Research and Development, NGO’s and other organizations.
· Serious TB situation in the Philippines and threat of an incurable TB epidemic.

· Realization that the failure to control TB in the country may have resulted from previous control efforts being fragmented.

· New leaders were at the helm of many anti-TB organizations and enthusiasm of the convenor group.

National Stop TB Partnership partners
How many partners does the National Stop TB Partnership have? Who are they?
The partners are 60 from the following categories:
□ Ministries:
National Center for Disease Prevention and Control, Department of Health
□ Multilateral/bilateral governmental organizations:
· Basud Municipal Health Office Camarines Norte

· Bureau of Corrections

· Department of Clinical Epidemiology, UP College of Medicine

· TB Study Group Research Institute for Tropical Medicine

· Lung Study Group of the Philippines

· UPCM-PGH TB Study Group

· UP Medical Informatics Unit, UP College of Medicine

□ Nongovernmental organizations:

· Alay kapwa Kilusang Pangkalusugan

· Center for Tuberculosis in Children Philippines

· De La Salle Health Sciences Campus and Research Services

· GlaxoSmithKline Foundation
· Inner Wheel Club of Quezon City

· Inner Wheel Clubs of the Philippines District 378
· Notre Dame Business Resource Center Foundation, Inc

· Nuestra Senora del Gumamela

· Celis Center, inc.

· Philippine Business for Social Progress

· Philippine Foundation for Lung Health Research & Development

· Philippine Tuberculosis Society, Inc.

· RIT/Japan Anti-Tuberculosis Association, Philippines Inc.
· Rotary International District 3780

· Rotary International District 3830
· San Juan de Dios TB Clinic (Granada Educational Foundation)
· St. Luke’s Medical Center Extension Clinic

· St. Luke’s TB Multidisciplinary Study Group

· UST Adult and Pediatric DOTS Center

· Tropical Disease Foundation
· World Vision Development Foundation, Inc.
· Xavier University, Dr. Jose P. Rizal College of Medicine
· Zuellig Foundation
□ Professional associations/technical societies:

· American College of Chest Physicians (Philippine Chapter)

· Bronchology Association of the Philippines

· Cavite Association of Public Health Physicians

· Pediatric Infectious Disease Society of the Philippines

· Philippine Academy of Family Physicians

· Philippine Academy of Pediatric Pulmonologists

· Philippine College of Chest Physicians

· Philippine College of Occupational Medicine

· Philippine College of Radiology

· Philippine Pediatric Society

· Philippine Soc Ambulatory iety for Microbiology and Infectious Diseases

· Philippine Pediatric Association, Inc.

□ Patient associations:

· Samahan ng Lusog Baga Association
□ Faith-based organizations:

· Canossa Health and Social Center Foundation

· Christian Action for Relief and Empowerment, Inc.

· GiveKare (GKARE) Health Foundation, Inc

□ Community-based organizations:

· Alay Kapwa Kilusang Pangkalusugan, Inc.

· Canossa Health and Social Center Foundation, Inc.

· Give Kare (GKARE) Health Foundation, Inc.

· Nuestra Señora Del Gumamela Celis Center, Inc.

· Committee of German Doctors for Developing Countries

□ Corporate/business sector:

· AstraZeneca Pharmaceuticals Philippines, Inc.

· GlaxoSmithKline Philippines

· Medcom International, Inc.

· Medichem Pharmaceuticals

· Natrapharm, Inc.

· Sandoz Philippines

· Pascual Laboratories

· United American Pharmaceuticals

· Wyeth Philippines

□ Other:

· Cagayan Valley Coalition Against Tuberculosis (CAVACAT)

· Citizens Iloilo Against Tuberculosis (CICAT)

· Northern Mindanao Coalition Against Tuberculosis

· Coalition Against Tuberculosis in Areas of SOCCSKSARGEN (CATAS)

· Coalition Against Tuberculosis-Caraga (CAT-CARAGA)

· Coalition Against Tuberculosis in Metro Manila (CATIMM)

· Pangasinan Coalition Against Tuberculosis

· La Union Coalition Against Tuberculosis

· Isabela Coalition Against Tubeculosis

· Coalition of Concerned Caviteños Against Tuberculosis (CCCAT)

· Oriental Mindoro Coalition Against Tuberculosis (OMCAT)

· Camarines Sur Coalition Against Tuberculosis

· Antique Coalition Against Tuberculosis, Inc.

· Provincial Coalition Against Tuberculosis-Bohol (PROCAT-Bohol)

· Sugbuanong Coalition Against Tuberculosis

· Bukidnon Coalition Against Tuberculosis

· Ifugao Coalition Against Tuberculosis

· Kalinga Coalition Against Tuberculosis

· Laoag City Coalition Against Tuberculosis

· City of San Fernando Coalition Against Tuberculosis (FERNCAT)

· Rosean Coalition Against Tuberculosis (ROCAT)

· Tacloban City Coalition Against Tuberculosis (TACICAT)

· Zamboanga Coalition Against Tuberculosis

· Davao City Coalition Against Tuberculosis (DACICAT)

· Cordillera Coalition Against Tuberculosis

· Cabadbaran City (to be organized)

· Batingaw Coalition Against Tuberculosis (BATICAT)

· Nasipit, Agusan del Norte (to be organized)
Collaborations of the National Stop TB Partnership
Does the National Stop TB Partnership work in close collaboration with the National TB Programme? Does the National Stop TB Partnership consult WHO (Country Office, Regional Office, headquarters - Stop TB Partnership Secretariat)? Does it leverage the collaborations started through the Country Coordination Mechanism (CCM) and the Interagency Coordination Committee (ICC) or any other present in the country?
□ National TB Programme:

The coalition works closely with the NTP particularly in the effort to engage the private sector in DOTS. The development of guidelines and in all its advocacy activities.

□ WHO Country Office:

The coalition works closely with the NTP particularly in the effort to engage the private sector in DOTS. The development of guidelines and in all its advocacy activities.
□ WHO Regional Office:

The coalition works closely with the NTP particularly in the effort to engage the private sector in DOTS. The development of guidelines and in all its advocacy activities.

□ WHO headquarters - Stop TB Partnership Secretariat:

The coalition presently has links with the Stop TB Secretariat and reports on its activities.

□ Country Coordination Mechanism (CCM):

Members of the coalition are active members of the CCM.

Partnering agreement of the National Stop TB Partnership

Does the National Stop TB Partnership have a partnering agreement (terms of reference) outlining vision, goal and objectives and role and responsibilities of each partner?

□ vision, goal and objectives:

TB-free Philippines
PhilCAT envisions a TB-free Philippines by collaborating, networking with members, partners and other agencies in implementing systematic strategies to reduce the incidence of TB in the country.

TB Control and Membership Empowerment
PhilCAT is committed to promote and sustain member empowerment through networking and cooperation of member organizations that will ensure consolidation and synergy of capacities, capabilities and resources to achieve its mission.
Governance structure of the National Stop TB Partnership

Has the National Stop TB Partnership a governance structure?
□ plenary body where all partners are represented:

The General Assembly is the main governing body of the Coalition. It is composed of all the official representatives of the member groups of the Coalition.
□ decision-making body:

The PhilCAT Board is the managing body and it is responsible and accountable for the direction of the coalition. It determines, modifies and regularly reviews the strategic direction and business affairs of the coalition. In determining the strategic direction, the Board utilizes various resources from its members, partners, experts and its employees.

□ secretariat hosted by one of the partners OR independent legal entity:
PhilCAT secretariat is an independent legal entity.
Operational plan of the National Stop TB Partnership
Has the National Stop TB Partnership developed an operational plan? If not what are the main activities agreed by the partnership? If there is no common plan/activities, what does each partner do in the country?

Funding of the National Stop TB Partnership

How is the National Stop TB Partnership funded? Is it able to mobilize funds?
· Annual Dues from member groups

· Income from the conduct of the Annual PhilCAT Convention
Monitoring and evaluation of the National Stop TB Partnership

How does the National Stop TB Partnership monitor and evaluate its outcome? Have a monitoring and evaluation report been produced?

PAGE
5

