

PRB

POPULATION REFERENCE BUREAU

The 3rd National Conference on Population, Health, and Environment (PHE)

***Prepared by Conservation International - Philippines
Conference Committee Chair and Host***

***With the PHE Network Conference Committee
30 April 2008***

FOREWORD

This final report on the Third National Conference on PHE is prepared by Conservation International - Philippines, Conference Committee Chair and Host, with much valued inputs from members of the PHE Network's Conference Committee and the Executive Committee as well as the Population Reference Bureau. We acknowledge their full support in successfully convening the conference with us.

Specially recognized as important in year-long preparations are the following: Save the Children Foundation, Path Foundation - Philippines, Inc., Foundation for the Philippine Environment, Philippine Legislators Committee on Population and Development, Commission on Population, Family Planning Organization of the Philippines, World Wildlife Fund - Philippines, and individual members Maria Corazon dela Paz, Rhodora Roy-Raterta, Jo Clemente, and Bill Fischelis. Through them as network members in the Conference Committee, CI-P Conservation engaged various sectors in stimulating exchanges on integrated Population, Health and Environment to advance human wellbeing.

The conference was much enlivened by the participation of delegates from government agencies, social scientists, experts in the environment sector, health advocates and practitioners, development workers, demographers, representatives from the media sector, other professionals and field workers.

We indeed envisage the PHE Network proceeding productively in the spirit that produced the Tagaytay Challenge in the 3rd National Conference. Mabuhay!

ROMEO B. TRONO

Country Executive Director

Conservation International - Philippines

EXECUTIVE SUMMARY

The Third National Conference on PHE, with the theme “*Scaling up Integrated Population, Health and Environment*” was another big achievement of a young multi-sectoral network of committed partners from the government and civil society sectors throughout the country. Successfully attended by more than 350 delegates, the conference held on March 5-7, 2008 in Taal Vista Hotel, Tagaytay City, addressed the expansion, strengthening and advancement of integrated PHE through a sharing of best practices, models, partnerships and networks, as well as plans infused by the participants’ acceptance of the Tagaytay Challenge. International partners led by the Population Reference Bureau were from various countries like the United States, New Zealand, Ethiopia, Nepal, Madagascar, Malaysia, and Costa Rica.

Over three days of the bi-annual conference, plenary sessions with esteemed experts and leaders set the direction of discussions. Parallel and skills building sessions were rich venues to listen to presentations and join discussions on best practices in the integration of PHE; share learning opportunities; review tested and explore new models to face emerging challenges; as well as strengthen linkages for better partnerships.

Conference discussions effectively clarified that one cannot really speak of a PHE model, but what is important is what works. The shared experiences were very rich in examples that emphasized varied scales and levels of using the PHE approach in diverse situations of Philippine communities. Since PHE assumes that integration implies the linking up of program components across population, health and environment, examples of scaling up in any of the four dimensions are still limited to geographic expansion still. What the conference showcased were still plans of scaling up in the other dimensions (programmatic, organizationally and partnerships). The conference was a chance to redefine scaling up not in terms of huge money and intervention, but as a means in putting our energies together that yields so many gains beyond the typical scaled-up thinking. The conference experience indeed demonstrated that the PHE Network can capitalize on its own capabilities in resource mobilization, with the appreciated counterpart from the partner PRB, its supportive donors, and partners from other countries.

The Tagaytay Challenge, the major document produced by conference participants, shall guide major island groups in pursuing in the next two years the plans for scaling up PHE initiatives in these four dimensions.

TABLE OF CONTENTS

<i>Foreword</i>	<i>ii</i>
<i>Executive Summary</i>	<i>iii</i>
<i>Table of Contents</i>	<i>iv</i>
Introduction	1
Background on the PHE Network and Annual Conference	1
Conference Objectives and Design	1
Participation	2
Flow of Activities in the Conference	3
Achievements of the Conference	11
Conference Evaluation	13
Content and Organization of Presentations	14
Conference Management	15
Recommendations for Future Work	17
<i>Directory of Participants</i>	<i>20</i>
<i>Annexes</i>	<i>40</i>

Introduction

More than 300 environmentalists, social scientists, planners and policy makers from the legislative and executive units of government, health advocates and practitioners, demographers, representatives from the media sector, other professionals and field workers in the Philippines as well as participants from other countries including the United States, Ethiopia, Nepal, Madagascar, Malaysia, and Costa Rica gathered in the 3rd National PHE Conference to tackle sensitive issues on population, environmental sustainability and development. The theme “*Scaling up Integrated Population, Health and Environment*” carried by the conference on March 5-7, 2008 in Taal Vista Hotel, Tagaytay City aimed to expand, strengthen and advance integrated population, health and environment policy and program interventions in the country.

Background on the PHE Network and Annual Conference

The bi-annual national conference being convened by the PHE Network was on its third slate, this time held in Tagaytay City in Luzon. As a national formation of government and non-government agencies who espouse the integration of PHE programs that promote equity, health, and environmental stewardship, the network set the 2008 conference theme, “Scaling Up Population, Health, and Environment,” to clearly demonstrate the advancement of its goal since “making the Link” (1st national conference theme) and “Creating Our Future” (2nd national conference theme). Being aligned to the Network’s vision of healthy people living harmoniously with nature in a healthy environment, these themes devised by the network are decisive steps taken not simply to integrate and look toward the future, but also to act ahead. The agreements achieved at each conference are guideposts in such advancements from the Antipolo Declaration to the Cebu Accord, and now up to the Tagaytay Challenge.

This final report on conference highlights is prepared by Conservation International - Philippines, Conference Committee Chair and Host, with the Conference Committee, and submitted to the PHE Network Executive Committee and the Population Reference Bureau.

Conference Objectives and Design

Objectives decided by the PHE Conference Committee (in its 4 May 2007 meeting) were as follows:

General objective:

to expand and strengthen the spatial, programmatic, organizational, and partnering dimensions of PHE

Specific objectives:

to share achievements, challenges, and opportunities in policy advocacy, resource and community mobilization, research, and IEC in PHE;

to discuss various models, data and indicators for scaling-up PHE; and

to develop a viable plan to expand, strengthen, and advance PHE in the four dimensions of scaling up.

Accordingly, the third conference encouraged network members, partners and stakeholders to present papers that highlight best practices in the integration of PHE; share learning

opportunities; review tested and explore new models to face emerging challenges; as well as join experiences and strengthen linkages for better partnerships. Plenaries were designed to set the direction of the network's initiatives through presentations by esteemed experts and leaders. These were supplanted by presentations and discussions about more specific experiences and models through parallel sessions. Skills building sessions were included to address the enabling needs of current and would-be PHE practitioners.

To ensure that specific situations and needs are emphasized, the organizational formation of participants through the PHE network's steering generated the major island-based situationers and planning that respectively opened and closed the 3-day conference through workshops. Conference side events, meanwhile, included two nights to separately launch publications of the Population Reference Bureau (PRB), Commission on Population (Popcom), Save the Children and Employers Confederation of the Philippines' (ECOP) video presentation, as well as exhibits that presented profiles of PHE members and their programs. Lastly, a study tour to a coastal site was undertaken for participants to have *in situ* familiarization with how the integration of PHE is being pursued by the host agency (CI) in Calatagan, Batangas. The plan to also have study tours in Mt. Banahaw, a terrestrial upland site, and in Paranaque, an urban site, was prepared but there were no takers of the invitation of the Foundation for the Philippine Environment (FPE) and Save the Children.

Participation

A total of 327 participants for the full three days and at least 40 short-stay individuals as observers for selected sessions, support staff, and guest performers attended the conference, or a total of 367 people. Attendees for the 3 days may be clustered as follows:

I. Government Sector		II. Private/Non-Government Sector	
National executive level	9	International NGOs	44
National legislative level	3	US NGOs	19
National judiciary level	1	Other Foreign NGOs (Non-US)	7
Regional line agencies	6	National NGOs	98
Provincial LGUs	10	Local level NGOs	9
Municipal LGUs	56	Peoples' Organizations	7
		Academic institutions	15
Foreign government sector	4	Media	8
		Business sector	28
		Others	42
		Total No. of Participants	367

For just those who reported their attendance in PHE conferences (n=135), 31 participants (23%) were attending for the first time; the rest had attended either the first (55 or 41%), or second conference (25 or 19%), or both (24 or 18%). A full directory of these participants is provided separately.

Flow of Activities in the Conference

Opening Ceremonies

The Conference was opened on **Day 1** on 5 March, with the rendition of the National Anthem and Doxology by the University of Rizal System Chorale. This was followed by the Opening Remarks given by Romeo Trono, Country Executive Director of Conservation International-Philippines, the Conference Host.

A representative of Hon. Abraham Tolentino, Mayor of Tagaytay City, then gave Welcome Remarks. He expressed the city's gratitude in having been chosen by the PHE Network as venue for the important conference objectives in which the city's leadership shares.

Messages in the Opening Program were from the head of key government agencies with mandates covering population and environment. Hon. Jose Atienza, Secretary of the Department of Environment and Natural Resources, led the panel of speakers that included Hon. Francisco Duque III, Secretary of the Department of Health as represented by Director Tomas Osias of the Commission on Population, and the Philippine House of Representatives' Special Committee Chairperson on the Millennium Development Goals, Hon. Rep. Nerissa Soon-Ruiz.

As partner from the international community, Richard Skolnik, Director of International Programs of the Population Reference Bureau (PRB), affirmed their support for the Philippine PHE Network. Partnership with them has been instrumental in the surfacing of the Philippines as center of excellence in PHE in the past three to five years.

Ramon San Pascual, Executive Director of PLCPD, current PHE Network Secretariat, gave the last message in the opening program. He reported on the accomplishments of the network over the past two years since the Cebu Accord.

The Opening Ceremonies were hosted by Evangeline Florence Miclat of Conservation International-Philippines, and Dr. Enrique Hernandez of Path Foundation-Philippines, Inc.

Plenary Session, Island Group Situationer and Planning Workshops, Parallel and Skills Building Sessions

Two plenary sessions were designed to have renowned leaders to review global and national trends to address issues affecting effective and timely PHE approaches in their sectors. To connect to the challenges of scaling up PHE, participants were engaged in major island group situationers early on in the conference so that succeeding discussions shall be linked to local, national and international settings. The first workshop on regional and international contexts was supplanted by more specific thematic presentations and discussion through the parallel sessions that provided participants a wide range of choices. Hence, there were 4-5 parallel sessions that tackled experiences in PHE, approaches that worked effectively, and suggested models that can be explored by agencies according to their specific situations and opportunities. These parallel sessions were thus supported by skills-building sessions over two days, also with an average of 4-5 topics per session.

Plenaries thus opened the round of paper presentations. The **1st Plenary Session**, on Day 1 of the Conference, took a look at the Global, National and Local Perspectives in Scaling Up Population, Health and Environment. It started with a presentation, "Global Trends in PHE" by Janet Edmond of Conservation International. Nereus Acosta from the Ateneo School of Government and Department of Political Science, past House of Representatives member, then proceeded to describe current national trends in PHE. On a smaller scale, Masbate Vice Governor Vincent Homer

Revil, President of the League of Local Legislators on Population, Health, Environment and Development, went on to present the local trends in PHE.

Plenary 1 was immediately followed up by a workshop session. The topic “Situation Analysis on PHE Status and Challenge” gave the opportunity to level off the knowledge from discussion and sharing among participants who were grouped according to major island clusters since geographic scaling up (expansion spatially) is the context in linking up programs efficiently. The spirit of networking was strengthened in the workshop, since benefits from complementation and coordination are the ways to integrate the concerns of population, health and environment that agencies tend to work on separately.

Parallel Sessions were the opportunities for exchange of experiences and models in PHE. On Day 1, among the themes were on PHE and Community Advocacy, The Population Factor and Conservation in the Philippines, PHE Responses to Climate Change, Best Practices in Population and Development Journalism, and Gender and PHE.

Parallel Session 1 took a look at PHE and Community Advocacy, and was facilitated by PATH Foundation Philippines. The session started with a presentation by Miriam Reyes, Rural Health Midwife of Baggao in Cagayan, entitled “Building Community Capacities for Scaling Up.” She stressed the importance of increasing the capacity of barangay leaders and municipal LGU staff because empowered and well-capacitated communities are the best on-site managers of their population, health, and environment.

Brenda Escalante, Deputy Executive Director of Balay Rehabilitation Center, talked on “The Use of PHE in Empowering Youth” from experiences in an existing project of Balay in Pikit, Northern Cotabato. The project involved mobilizing the Sangguniang Kabataan in Pikit to establish and operate teen centers that provide basic information on adolescent reproductive health and conservation.

From India, Dr. Mrutyunjaya Mishra of the Banaras Hindu University demonstrated how “Air Pollution Can Affect Children’s Health”. His studies revealed that air pollution is a significantly increasing problem in the developing countries, which leaves adverse impacts on human health and welfare loss. Mitigating such negative impacts has become an immediate priority of the governments in these countries.

Prof. Filemon Romero of the World Wide Fund Philippines and the Mindanao State University in Tawi-tawi shared experiences of the Tawi-tawi Provincial Technical Working Group as a “Mechanism for Integrating Population, Health, and Environment.” Based on their experiences, his suggestions for building a successful network/alliance include engaging the private sector in the initial stages of the planning and public recognition of the partnership identity and engagement of other stakeholders.

Among the lessons learned from Dr. Sabita Thapa’s (World Wide Fund - Nepal) presentation on “Integrating Population and Health into Forest Management Agendas in Nepal” were that communities’ technical and management capacity has to be built from the very beginning, and that even non-forma literacy committees support monitoring and management.

Parallel Session 2 was facilitated by the Population Reference Bureau and focused specifically on The Population Factor and Conservation in the Philippines. Dr. Josefina Natividad of the University of the Philippines Population Institute presented the results of the study, “Exploring the links between population and threatened biodiversity,” which made use of the graphical comparison of levels/ proportions of each population, development and poverty indicator by municipality; and a correlation analysis.

Martha Campbell, of Venture Strategies for Health and Development, explored the question “Can the Philippines Stabilize Its Population within a Human Rights Framework?” to which she gave the answer, “Yes, it can. It depends on whether women will be permitted - quickly - to make the choices they need to make - for their own health, their family’s well being, and tomorrow’s children.” Her paper was well appreciated by participants because many factors were enumerated as source of many constraints on reproductive health and misinformation on methodologies to clarify the population issues.

With the increasing concern about Climate Change and its effects on PHE, **Parallel Session 3** was designed to reveal possible actions that can be done as PHE Response to Climate Change. This session was sponsored by Conservation International, the Foundation for the Philippine Environment, and the Philippine Tropical Forest Conservation Foundation.

In her presentation, “Regulating Ecosystem Functions for PHE,” Dr. Rowena Boquiren, the Socioeconomics and Policy Unit Leader of Conservation International - Philippines opened the session with a discussion that set the tone and direction, explained the issues, and presented the ways forward in scaled up integrated PHE to include climate change adaptation and mitigation. It was emphasized that protection of ecosystem services is an entire domain of applying PHE inasmuch as ecosystem and human well-being -- which covers community and environmental health -- are intricately connected.

This was followed by the presentation on “Current Initiatives in Mitigating Climate Change in the Peñablanca Protected Landscape and Seascape” from Monico Anzia, Community Environment and Natural Resources Officer of DENR Region 2. He was able to show the linkages between land use, climate change, biodiversity conservation and sustainable livelihoods. He was also able to demonstrate climate change mitigation through reforestation, which at the same time also conserves biodiversity and protects endangered species, conserves habitats, and maintains ecosystem services, and provides alternative livelihoods.

This was reinforced by the presentation of Dr. Oliver Coroza, Spatial Analysis and Information Systems Unit Director of Conservation International - Philippines, entitled “Modelling of Allocation Scenarios for Human Settlement or Land Use in Mitigating Climate Change,” in which he concluded that forest conservation, restoration, and reforestation can help mitigate climate change by reducing emissions and increasing carbon dioxide uptake.

Parallel Session 4 was sponsored by the Philippine Legislators’ Committee on Population and Development (PLCPD) and discussed the Best Practices in Population and Development Journalism. Che de los Reyes of PLCPD demonstrated how important it is to encourage mass media to actively cover and examine population and development issues and showed examples from the Annual PopDev Media Awards.

L. Ramos of Sun Star Cebu, discussed PHE in print media through news reportage on population, reproductive health, and public health. She called to attention the fact that in order for media to write about PHE issues, advocates should provide them with the information they need to write and support their articles (e.g. studies made, survey and monitoring results)

Frank Cimatú of the Philippine Daily Inquirer and the Philippine Center for Investigative Journalism explores non-traditional media in his presentation on writing online or internet writing. Other presentations in the session were on consistent radio reportage and commentary on the population issue by Angelo Palmones.

With the PHE Conference coinciding with International Women's Day, **Parallel Session 5**, which focused on Gender and PHE seemed to be more relevant. With Atty. Dory Raterta facilitating the session, Carolina Santamaria of the University of Costa Rica presented a study on "How women's health can be affected by pesticide environmental exposure: The breast cancer case." The study showed that pesticide exposure appears to be related to breast cancer in agricultural areas, and it is important because environmental factors such as these are preventable; hence, results from studies such as these should be able to influence policy-making.

A presentation by Rebecca Gaddi of the Philippine Rural Reconstruction Movement, entitled **Engendered Governance Thru PHE**, demonstrated how the "process of inching ones way in has capacitated women to survive the culture that suppresses them from participating in worthy activities. From being 'unheard' to being 'heard', from peripheral to central, from less valuable to extremely valuable."

The first day of the Conference ended with a **Solidarity Dinner** and the **Launching** of PHE Network products. Richard Skolnik and Liza Colson presented **Profiling Regions of the Philippines on PHE**, published by the Population Reference Bureau. The framework of the **5th State of the Philippine Population Report**, was presented by Director Tomas Osias of the Commission on Population, emphasizing the contribution of case studies from the PHE Network members as facilitated by the Research Committee. With contributed musical numbers from Romy Trono, the East Africa contingent and the group Anima, the event was successfully hosted by Voltaire Tupaz, Policy Advocacy Officer of EED-TFIP.

By Day 2, the second plenary session showed the different dimensions of Scaling Up, at the Public, Private, and Community Levels. Hon. Erico Aumentado, Governor of the Province of Bohol, started the session with a look on the involvement of local government units in PHE programs at the public level. For the private sector, Dario Pagcaliwagan, Executive Director of the Lopez Group Foundation, Inc. opened up complementation roles of the public and business sectors. The talks of the first two speakers inspired participants to advance their approaches, this time y working on public-private partnerships. Karugu Ngatia introduced the third topic for the 2nd Plenary, this time with focus on the status of PHE initiatives in East Africa. Negash Teklu gave the presentation that tackled their scaling up of PHE networking at regional and national levels being conducted simultaneously, with the East African PHE Regional Network having been launched only in November 2007. Of the 8 country-members, at least three have immediately formed their national PHE networks. These are Kenya, Tanzania and Ethiopia.

This session had Catherine Untalan of the Miss Earth Foundation and Dr. Ronald Quintana of Path Foundation Philippines as Masters of Ceremonies.

The rest of the morning was allotted for skills building as venue to enhance field operations and knowledge management of participating agencies in integrated population, health and environment. Participants freely chose the sessions to attend. The design and facilitation were handled by either the invited key trainers or the PHE committees.

Prof. Martha Campbell as Organizer-Facilitator handled SB 1 on Communicating Population Issues Effectively. Very practical situations in addressing difficulties of effective communication on the subject of population clarified schools of thought normally affecting field workers. Role playing was used to engage participants to share the barriers they experience in discussing reproductive health. The session as fully sponsored by the Ventures Strategies for Health and Development.

SB 2 on Leadership Skills Seminar was handled by the PHE Network IEC Committee. Bill Fischelis first introduced basic concepts in leadership, followed by the sharing and workshops on leadership stories from both the local and international levels.

SB 3 on Scaling Up Research Approaches for PHE was handled by the PHE Network Research Committee, under the sponsorship of the Foundation for the Philippine Environment. The committee's year long work on reviewing indicators and methods used by official data gatherers was presented as take-off point to share for validation the least set of variables being suggested. Agencies are encouraged to help link up initiatives in monitoring population, health and environmental issues. Participants arrived at a consensus to actively use, validate and enrich the minimum number of indicators recommended by the committee.

Two parts make up the **SB 4** on Communicating with Policy Makers and the Regional Profiles jointly organized and facilitated by PLCPD and PRB. The first topic was a lecture discussion on legislative action advocacy based on PLCPD's past 18 years of work. PRB facilitated the presentation of PHE issues using the recently published regional profiles as source of data and identification of issues. Participants were engaged in a workshop next, to draft notes for policy makers. A plenary sharing and critiquing capped the session which was well appreciated by participants committed to bring PHE concerns to the level of policy.

SB 5 on was a recent addition to the array of sessions, but was well acknowledged as a rich venue to scale up investments on PHE. Conceptualized and organized by Atty. Rhodora Raterta, the session on Accessing the Justice System for Grassroots Organizations was handled by Atty. Midas P. Marquez as facilitator with Atty. Marlon Manuel from the Alternative Law Group as presenter.

Day 2 of the Conference also served as venue for the sharing of more experiences in PHE through another set of parallel sessions in the afternoon, this time with the following as themes: PHE and Advocacy for Alliance Building/Networking, Learning from PHE Experiences, Sustainable Financing for PHE Programs, and another session on PHE and Community Advocacy.

Parallel Session 6 on PHE and Advocacy for Alliance Building/ Networking was facilitated by the Foundation for the Philippine Environment. The session took a look at the different factors that contribute to the creation of a network, as in the case of the "Life Cycle of an Advocacy Network: The Case of the PHE Network," by Cynthia Dionco.

In "Evolving Marine Protected Area Management in Central Visayas: from single reserves to networks," Darwin Raymundo of the Coastal Conservation and Education Foundation noted that Coastal Resource Management Programs can be effective entry points for Reproductive Health/Family Planning Initiatives, and that the integration of different projects by an implementing institution into a unified PHE approach is more effective and reaches more beneficiaries.

Tim O'Donovan of the Development Resource Center shared a study on Reproductive Health, Population and Environmental Challenges in the Pacific from the perspective of the Aotearoa New Zealand Asia Pacific Alliance. He noted that understanding the links between SRH, population and the environment can be challenging but using educators for resources from the beginning is key.

Nancy Harris of John Snow, Inc., exported several good ideas from Madagascar in her presentation, "Translating Rhetoric into Results: Strategies for Effective PHE Program Design and Expansion." As an example, she illustrated the Champion Community Approach, with a champion community being a community that has decided upon—and achieved—a series of tangible goals in health, family planning, improved agriculture, environmental sanitation and conservation over a defined period of time and has received formal recognition celebrating its status.

Learning from PHE Experiences was the theme for **Parallel Session 7**, which was facilitated by the World Wide Fund for Nature - Philippines. Dr. Aurelia Luzviminda Gomez of the University of the Philippines in Mindanao shared "The Human Context of the Eastern Mindanao Biodiversity Corridor (EMBC)," which was an endeavor to do a socioeconomic benchmark of the EMBC. From the study,

it was gathered that to simultaneously improve human well-being and protect the environment, mechanisms for livelihood security as well as co-management of resources with the vulnerable groups, particularly with IPs should be considered.

Cara Honzak of the World Wildlife Fund-US, in “The Value of Taking an Integrated Approach to Population, Health and Environment-Lessons from Asia, Africa, and Latin America,” recommends the following among the keys to optimizing value-added of FP/RH for conservation: basic health services, with plans to integrate family planning; clean water and sanitation; environmentally sustainable livelihood security; youth awareness and male sensitization on family planning.

Elizabeth Schoenecker of the USAID shared how the successes of the PHE Network in the Philippines were used to design a PHE project in Rwanda. There were a number of similarities between Rwandan coffee families and Philippine fisher families that prompted the adaptation of PHE approaches learned in the Philippines to the Rwandan context.

Also presented in the session was a paper on “Communicating to Communicators: Mainstreaming PHE Messages through the Media” which Jo Clemente presented.

Parallel Session 8 was facilitated by Dr. Nicomedes Briones of the University of the Philippines in Los Baños, discussed some strategies for Sustainable Financing for PHE Programs. Marlou Abaja of the Employers’ Confederation of the Philippines explained that with the recent environmental concerns such as climate change, disasters, pollution and the interrelationship of population processes to industrial productivity—the business sector realized that these issues will affect human resources productivity and business profitability and showed how PHE is incorporated in the business sector’s advocacies and programs.

Payment for Ecosystem Services for Healthy Communities was presented by Dr. Rowena Boquiren of Conservation International. Ecosystem services refer to the direct or indirect benefits from nature that are not usually valued in the market.

Ruth Grace Ambal of Conservation International–Philippines noted that there is a need to put in place an alternative means to overcome setbacks in species conservation, particularly in the engagement of the private sector. She then presented the Adopt-a-Species Wildlife Program, which aims to encourage the conservation of threatened species and their habitats through the active participation of the private sector and all other sectors of society, while at the same time conserving and protecting biodiversity and preventing species extinction.

Parallel Session 9 was the venue for sharing more experiences on PHE and Community Advocacy, and was again facilitated by Path Foundation Philippines. Leo Salvino from the Local Government Unit of Roxas, Palawan shared Experiences in Implementing the PHE Approach in 7 Pilot Barangays in their area, which resulted to the establishment of a network of marine protected areas, and the passage and approval of municipal ordinances related to PHE.

William Manuel of the Palawan Program of Conservation International-Philippines demonstrated integrated PHE through partnerships in protected area establishment and management. With the proposed Mt. Mantalingahan Protected Landscape as an example, he presented the different partners’ initiatives on PHE research, ecosystem services and links to human wellbeing, and poverty reduction through livelihood enhancement and provision of basic services.

Dr. Olga Virtusio, City Health Officer of Parañaque City, shared strategies on Engaging the Youth in PHE; and stressed its importance by explaining that that empowered youth are able to serve as youth leaders, peer facilitators, and advocates for PHE; and that they become role models in their own communities for environmental protection and preservation.

Lastly, Dr. Enrique Hernandez of Path Foundation Philippines shared an Effective Advocacy for Ecosystem-based Scaling up of PHE, which is a program that primarily targeted policymakers and stakeholders in the Danajon Ecoregion.

A second workshop capped the afternoon sessions, again involving participants in their respective island groups to have indicative planning for the next two years. The discussions took off from the sharing of situationers the day before. Participants articulated programmatic interests of their organizations and recognized needs of communities and sectors, emphasizing the courses of action that can realistically addressed within the target period (2008 to 2010).

Day 2 ended with cocktails and more product launchings from the PHE Network members. With Norma Pongan as Master of Ceremonies, a video presentation entitled **The Power of Dream** opened the Save the Children's hosted launching, followed by the opening remarks of Dr. Joseph Michael Singh, Deputy Country Director. **For Children, By Children**, a children's storybook about their families, their health and environment, and as told in Kiniray-a, Hiligaynon, and Filipino was then presented, with the writers and illustrators introduced. The Employers Confederation of the Philippines' launching of its contributions followed, with Marlou Abaja as second Master of Ceremonies in the event. Sanchir Tugschimeg and Atty. Rafael Francisco first gave talks on managing HIV and AIDS in the workplace, followed by the presentation on the workplace population agency program of the confederation given by Jose Roland Moya, Deputy Director General of ECOP. A film viewing on best practices of ECOP capped the launching activity, with closing remarks given by Vicente Glenn Genovate, Program Manager of Save the Children.

Day Three started with a second round of skills building sessions in the morning. SB 6 tackled Poverty Reduction Towards Healthy Communities, organized by Conservation International and facilitated by Prof. Nick Briones of the University of the Philippines in Los Baños. "Issues in the development of livelihood enhancing schemes" was the subject of workshops about which participants grouped themselves by island group.

A second session, **SB 7**, discussed "Monitoring and Evaluation of PHE Programs Across Scales: Indicators for Success" with Caryl Feldacker as presenter, Research Associate for Population-Health-Environment as USAID has supported. The presenter explained the importance of M&E indicators with the applicability of MEASURE Evaluation globally. Participants enjoyed the informal discussions that brought the session strongly at the ground level.

The last session, **SB 8** entitled Advocacy Campaigns: Planning and Implementation was organized and facilitated by the Isaac Walton League of America, the National Audubon Society, Sierra Club, and PLCPD.

Closing the Conference

As most participants were engaged in the skills building workshops, key representatives of PHE Network members had a **General Assembly** for brief updates and selection of the next Secretariat and Conference Host. The Philippine Business for Social Progress was unanimously elected as Secretariat for the next two years and the Mindanao Chapter as Conference Host in 2010.

Meanwhile, leading members who answered the call for them to craft the Tagaytay Challenge finalized the document, with consultations having proceeded iteratively over two days and nights. Scaling up PHE initiatives in four dimensions is a commitment that the Tagaytay Challenge posed to conference attendees.

The end of the morning skills building sessions and PHE Network General Assembly signaled the closing of the conference with the program facilitated by Cora Dela Paz and Dr. Ronald Quintana as Masters of Ceremonies. Hon. Crispin Remulla, House of Representatives member from Cavite gave his Message, which was followed by that from Provincial Governor Maliksi through his representative.

Gratitude to the government leaders of Cavite was expressed by Ramon San Pascual (PLCPD Executive Director), who then led the turnover ceremonies by presenting the Tagaytay Challenge for acceptance through signing by partners and members from the government, civil society and the private sectors. Lead agencies as members of the PHE Executive Committee were announced and invited to express their commitment to the Tagaytay Challenge: WWF for the IEC, CI for Research, PLCPD for Policy Advocacy, and the following for chapters, namely for Popcom for NCR, PRRM for Luzon, FPE for Visayas, and FPOP for Mindanao. The Population Reference Bureau as partner from the international sector since formation of the PHE Network in the Philippines also reaffirmed its acceptance of the Tagaytay Challenge.

Turnover ceremonies for the next Secretariat had Ramon San Pascual (PLCPD) presenting to Jazmin Gutierrez (PBSP) the seedling as symbol of sustained nurturing of the PHE Network's status as center of excellence. PBSP graciously accepted this important role. The very high spirit of achieving goals as a network was followed up by Romy Trono (CI) inviting FPOP and the government sector representative to take over the reins of hosting the 4th national conference in 2010.

Achievements of the Conference

Objectives

Objectives of the conference were to (1) share achievements and challenges, (2) discuss various models, methods, data, and others, and (3) develop viable plans to strengthen integrated PHE. These objectives were all being explained since the invitation was disseminated. The conference program on the actual activity similarly carried the objectives clearly. The pre-conference orientation and the conference sessions therefore strived to realize the objectives.

Relative to Objectives 1 and 2, the pre-conference activity which focused on orienting participants on PHE was welcomed by those who were appreciating the integrated approach for the first time. The conference discussions in the next three days also effectively clarified that one cannot really speak of a PHE model, but what is important is what works. The shared experiences were very rich in examples that emphasized varied scales and levels of using the PHE approach in diverse situations of Philippine communities.

While it was recognized that there are no perfect models in PHE but diverse methods and components that have worked positively, scaling up was the next interest of the conference assessment. Shared experiences in most papers demonstrated the use of the integrated approach of PHE in programs. Since PHE assumes that integration implies the linking up of program components across population, health and environment, the assessment shows that examples of scaling up in any of the four dimensions are still limited to geographic expansion still. What the conference showcased were still plans of scaling up in the other dimensions (programmatic, organizationally and partnerships).

As there has not been many experiences yet in actual scaling up, the attempt to bring discussions forward was acknowledged in sessions on how to expand and strengthen PHE initiatives programmatically and in partnerships. What the IPOPCORM has achieved in geographically expanding the integration of coastal resource management, reproductive health and livelihood alternatives is a very successful example from the Visayas presented in a parallel session. The session on climate change adaptation and mitigation was on actual experiences with scaling up in the four dimensions as shared by the experiences of the DENR, CI and the local government unit in Sierra Madre. Meanwhile, the session on sustainable financing presented public-private partnership as model in approach that has yet to be implemented since the link of the government's executive department and local government units with the business sector is still in a buy-in stage.

Attendance of target sectors

The target number of participants (200) were met and exceeded (total 367), only slightly higher than the last conference. The assessment rated conference participation as a strong point in the following terms: excellent participation of engaged attendees and numbers, wide geographical reach, and sectoral representation.

Participants from the government sector is very high, reaching 25.30% of conference attendance. Local governance is a priority engagement of both the government and civil society sectors. It was acknowledged that we can still expand our coverage through working with the League of Municipalities, League of Cities, League of Provinces, and others, instead of simply inviting LGUs from our networks. Meanwhile, participation of the government sector at the national legislative and executive departments has yet to be improved, even with the inclusion of the mandated national agencies among the major sessions as speakers. The role of the DENR and DOH as PHE leaders at the executive department still has to be worked on. The Senate did not have any

presence nor support for the conference. Only the presence of the House of Representatives as representative of the legislative department was felt in the conference. This assessment reflects the serious challenge in policy work and advocacy that the network still has to address.

Added value in scaling up as conference theme

The participants submitted evaluation sheets reflect how the theme was appreciated:

- The theme made the network and participants think about what we could do and how we could go beyond; being pushed to think that this is something that could be sustained, a strategy that many actors can adapt and pursue.
- Prior appreciation of “Scaling Up” was very much focused on the geographic aspect earlier, until the conference which used a theme now in reference to the four dimensions.
- People were challenged with more creativity and wide concerns to focus on.

At the Conference Committee level, it was assessed that the conference was a chance to redefine scaling up not in terms of huge money and intervention, but as a means in putting our energies together that yields so many gains beyond the typical scaled-up thinking.

- Funding constraint in programmatic and geographic terms became a challenge in terms of sustaining PHE. Main example is the children’s storybook. We need more examples
- Last parliamentary meeting on PHE, people are being affected by what we are doing and they would like to try it out among their own organizations
- Gave foreign participants a new way to appreciate what’s happening in the Philippines; successful in terms of PBSP taking over the secretariat and getting the private sector involved.

Translated as a chant (2x stomping the right leg on counts 1 and 2, then raising the left arm with clenched fist while shouting “Scale Up” on the 3rd count), the conference theme was ingrained in the participants’ minds on the first evening, a launching cum solidarity night, and repeated now and then in some sessions to pep up the participation of attendees.

PHE has indeed become a byword, with what the Network has achieved. The recent rice crisis in the Philippines was even a good timing to discuss PHE, because population density was the topic of a recent conference even among biologists. With scaling up as a theme, the next conference can be designed in a manner that is still scaling up but will discuss the actual gains, lessons, and methods so that operationalizing the theme shall be sustained.

Conference Evaluation

Multifarious concerns connecting population, health and the environment reflected the rich backgrounds and interests of participants. This is confirmed by a wide array of items expressed as strongest points of the conference as relayed in the evaluation sheets and assessment meetings:

- Diverse views, sharing and convergence was very productive
- Choice of speakers was a strong point
- The conference was a wake up call for us legislators
- great speakers and examples
- great presenters and excellent presentations
- very great participation in sessions in terms of representation, composition and organization of session
- very good choice of topics and speakers, except for some comments on 1 speaker
- skills workshops as the strongest point
- pre-conference preparations excellent
- excellent conference design and management
- well organized, good participation all throughout
- well-balanced; effective in mixing up the activity; hours were well-planned, no lectures during “ungodly” hours; ended at just the right time; really liked how the program incorporated the situational analysis and planning
- Orientation was one of the very strong points because there was leveling off that happened; 20-25% are new attendees

Among the weaknesses mentioned were likewise many:

- weak time management in relation to just 1 speaker from government; from Bohol
- longer time desired for question and answer, for discussions
- weak point - getting the DENR Secretary as speaker, though it was good to recognize their view so we can work to change it and overcome difficulties
- evening sessions: suggestion for videoke session
- workshop planning sessions were tight, lacking in time

Several sources of feedback and Conference Committee assessments are the bases of conference evaluation: measured evaluation is by participants who turned in questionnaires; documentation notes generated assessment points; lastly, qualitative discussion by the PHE Conference Committee completed the evaluation.

Topics taken up in the plenary, parallel and skills building sessions were appreciated especially where attendees mostly chose what session they needed familiarization on or updating. The sustained sharing of knowledge, methods, and learning from best practices is expressed by most conference attendees as realized objective of the conference.

From a reading of the questionnaires, the conference was given a very high rating of 4 and 5 (5 as excellent, 1 as poorest) by most (at least 70% of participants). Moderate ratings were from a little over half of attendees in the session. Considered lowest are only two sessions of the conference, with aspects that had ratings of 3 from half of attendees, either because of organizational clarity or weak usefulness of discussion aids (PS8 and PS7).

Content and Organization of Presentations

OPENING PROGRAM

The conference commenced with appropriate decorum as expectantly awaited national event of a forward-looking young network. Efficiently yet lightly handled by highly selected masters of ceremony, the messages given by the distinguished speakers opened the incisive attention on the integrated approach of population, health and environment, and scaling up as the crafted conference theme.

The institutional locus of PHE concerns was well recognized in the choice of speakers to emphasize the complementary roles of government, civil society, and business sectors as well as across local and international partnerships. There were reactions in the inclusion of one speaker on account of differences in position on reproductive health. Inasmuch as the opening program was intended to set the tone of the conference, discursive exchanges were set off for the next conference sessions as designed by the organizers. Participants were successfully prompted to sustain their interest to join anticipated discussions.

PLENARY SESSIONS

Both plenary sessions were assessed positively, with one speaker as the only weakness in content and time management (speaker from provincial LGU assisted by Path). Between the two Plenary Sessions, participants rated the first session (Global, National, and Local Trends in Scaling Up) as more relevant and interesting, but found the second session (Dimensions of Scaling Up: Public, Private, and Local Government Levels) to be clearer and more organized. Clearly the most appreciated discussion was from the private sector. The speaker's presentation of the business sector's support for public-private complementation was encouraging as a potent way of scaling up.

Rated with weakness was the presentation from the local government sector because it exceeded way beyond the allotted time. Weak time management by the organizer and facilitator for the sessions was attributed to the fact that the speaker is one of their key partners at the local level.

REGIONAL WORKSHOP SESSIONS

The first Regional Workshop Session (Situation Analysis on PHE Status and Challenges) was more relevant for participants from the Luzon, Visayas, and International groups, than for participants from the Mindanao and NCR groups.

For the second workshop session (Planning for the Next Two Years), all five regional groups gave high ratings to the relevance and prioritization of the workshop.

PARALLEL SESSIONS

The parallel sessions had comparable sizes of participants (more than 50 attendees). In terms of appreciation, the following sessions were recognized for relevance and interest (rating from 4 to 5): climate change, community advocacy (both sessions), gender, learning from PHE experiences, and alliance building; lowest in assessment (rating of 3) were sustainable financing followed by alliance building and journalism.

For organization and clarity, climate change, community advocacy (PS9) and learning from PHE experiences consistently ranked highest; all the rest were ranked from 3 to 4 by most attendees, which is still a positive assessment. PS 3 (PHE Responses to Climate Change) was given the highest ratings in terms of both relevance & interest, and usefulness of instructional aids.

SKILLS BUILDING SESSIONS

All sessions had high ratings (4 and 5) by majority (more than 70%) of attendees in terms of relevance and interest. SB 7 (Monitoring and Evaluation of PHE Programs across Scales: Indicators for Success) had the highest rating for all 4 criteria of the survey, followed by SB4 (the session on regional profiles and policy makers).

CONFERENCE MANAGEMENT / ORGANIZATION

In terms of conference management, registration had the highest ratings (very organized, no queues) followed by hosting, while time management and side activities had the lowest, though a little over half of participants were still giving ratings of 4 and 5. There were comments on unclear status of some attendees in terms of scholarships opened up to them.

MEDIA AND ADVOCACY PLAN FOR THE CONFERENCE

Promotion of the Network and the national conference through the media was effectively handled beginning January. Fourteen media hits in the current report are relayed by PLCPD largely from the agencies they have monitored. The press conference before the actual conference came out good, with at least 26 tri-media practitioners mobilized from national to local scales. (Refer to Appendix ____)

LOGISTICAL / TECHNICAL REQUIREMENTS

In terms of logistical requirements, high ratings were given still consistently (4 to 5) by more than 70% of participants, the highest for choice of venue, accommodations, and lights and sounds while the lowest ratings (still high, only over half of participants) were given to the proceedings.

Conference Management

The inter-agency Conference Committee composed of PHE Network members and chaired by the Conference Host, Conservation International, handled the year-long preparations and the activity proper. Subcommittees and special teams were set up to handle specific tasks: Program, Documentation, Invitations and Registration, Logistics, and Side Events (study tour, exhibit, launching). CI coordinated the planning meetings of the first two and handled the rest of these smaller groups; PLCPD handled the Media Plan; and a Resource Mobilization Team was internally set up by CI.

With these small groups being engaged regularly with at least monthly or bimonthly meetings, conference preparations proceeded very well. The host also created an internal conference management team composed of CI personnel, with tasks issued one month before until two weeks after to wrap up the activity as support to the Network members' roles. CI headquarters gave full financial assistance for operations of the agency's staff.

Key PHE members handled their own resource mobilization for the participation of their staff and partners. The host raised funds for over-all and major conference management needs. All these comprised some 75% of resources needed for the conference, and therefore completed the very critical major seed funds rolled by the main sponsor PRB (of an estimated PhP4m to PhP4.2m as total conference costs). Not included in this assessment is the outlay of financial support for partners from the US and other countries who came on their own. The experience indeed demonstrated that the PHE Network can capitalize on its own capabilities in resource mobilization, with the appreciated counterpart from the partner PRB, its supportive donors, and partners from other countries.

Recommendations for Future Work

Suggestions to sustain the tested schemes and improve the handling of other important aspects of the next PHE conferences and conference management are the following:

- Categorically identify in the sessions the best practices; which ones are on models being presented for discussion; and methods/tools being suggested in scaling up (facilitation roles have yet to be assessed)
- Have freer, flexible access to the sessions during the conference (comment from participants who wanted to be moving around, but who nonetheless were not constrained to move around; may be interpreted as a need for more capability building, IEC and skills enhancement projects with PHE members)
- Match speakers who extend their time allotment with firm facilitators or masters of ceremony
- If the theme is not very clear to participants, reinforce its integration in the whole program; repeating things, internalizing; popularization and frequent reinforcement so it can be operationalized.
- “Scaling up” as theme, what it means, and the four dimensions as presented in the public notices are best repeated in all the sessions.
- Structure future activities of the network, and of the next conference, according to levels of current familiarization/operations of target participants (what is PHE as an integrated approach, what are the directions of scaling up that can be pursued by the committees and chapters, how are the agencies, stakeholders, partners to be engaged in actual programs already, and so on).
- Develop discussions on some topics at the grassroots level as future activities of the network (community mobilization, policy advocacy, sustainable financing, response to climate change adaptation, accessing justice institutions, gender issues, M&E work on indicators were all appreciated, next-step actions/progress are being expressed as needs to be addressed beyond the conference)
- To link up the conference with implementation of the plans under the Tagaytay Challenge details, network members are best involved in execution and monitoring.
- Conference and the Network’s organizational activities need not compete for time so that focused participation is ensured. Limited people were able to attend the General Assembly because it was scheduled at the same time as skills-building session.
- Involvement of the Network members in the Media Plan was very important. Monitoring of media advocacy at the local and regional level must be spread to members of the network.
- For the next conference; it might be able to assess the impact of bringing some of the partners to the conference; see who it has the biggest impact on; devise a way to measure (e.g. follow-up survey); maybe monitor the progress of the workplans
- With about 75% of participants as usual attendees, monitor and guide how they have been involved in PHE.

- Have more PHE integration projects in components and complementation roles to be presented in the next conferences
- Recognize the initiative of the partners; prove to the donors that Scaling Up is being practiced by the Network already; show appreciation to the donors by giving them good report
- Improve the handling of side events like the exhibit and study tours. With more financial support, there may be more people who will join.

DIRECTORY OF PARTICIPANTS

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Abaja, Marlou	Employers Confederation of the Philippines	Advocacy Manager	marlou.abaja@yahoo.com ; pula02@yahoo.com	telefax: 897 4656	
Abaja, Miriam	PHE Network	Deputy Conference Coordinator	mayangmagiliw@yahoo.com	924 8235 fax: 435 6446	(922) 813 4304
Abella-Cruz, Margaux Angelica	Conservation International - Philippines	Remote Sensing Analyst	mabella@conservation.org	924 8235 fax: 435 6446	(917) 881 2143
Abenoja, Joren	Buang Private Power Corporation				(918) 832 2066
Abuy, Cecil	Philippine NGO Council		cezjabuy@lycos.com ; cezjabuy@yahoo.com		(919) 854 3228
Acay, Juan	Conservation International - Philippines	Planning and Project Development Specialist	jacay@conservation.org	924 8235 fax: 435 6446	(919) 820 4235
Acosta, Nereus	Ateneo de Manila University School of Government	Professor	-		
Afable, Anielyn	Central Azucarera Don Pedro Inc	Community Development Supervisor	isd@cadp.com	(43) 810 8901 fax: (43) 931 3000	(917) 857 4185
Agayatin, Maritess	DENR - Protected Areas and Wildlife Bureau	OIC, Community Assessment Section	maritess_agayatin@yahoo.com	925 8950	(919) 665 7239
Agbulos, Sybel	Family Planning Organization of the Philippines	Chapter Program Manager	fpop.baguio@yahoo.com	304 3721	(917) 920 5126
Agbuya, Neriza	Foundation for the Philippine Environment	Project Officer, Mindanao Regional Unit	nagbuya@fpe.ph	(82) 227 2094	
Agoncillo, Oliver	United States Agency for International Development		oagoncillo@usaid.gov		
Aguilera, Edgar	LGU Barangay Sta Rita Karsada (Batangas City)	Barangay Councilor	doc_edgar02@yahoo.com		(916) 773 3567
Albasin, Bella Sheila	World Wildlife Fund - Philippines	Project Manager	bsalbasin@wwf.org.ph		(916) 724 8666
Albelda, Noel	LGU Maripipi, Biliran	Municipal Mayor	-		(928) 322 6066; (917) 720 4830
Alcantara, Lourdes	LGU Barangay Fatima (Pantabangan, Nueva Ecija)	Barangay Health Worker	-		
Alcantara, Rey	Conservation International - Philippines	Finance Officer	ralcantara@conservation.org	924 8235 fax: 435 6446	
Almonte, Teresa	LGU Barangay Sampaloc (Pantabangan, Nueva Ecija)	Barangay Health Worker			(910) 269 0972

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Alsa, Loreta	Nagkakaisang mga Tribu ng Palawan	Livelihood Coordinator	loretaalsa@yahoo.com ; natripal@yahoo.com	(48) 433 6573	(920) 291 7350
Ambal, Ruth Grace	Conservation International - Philippines	Biodiversity Analysis, Synthesis, and Monitoring Unit	rambal@conservation.org	924 8235 fax: 435 6446	
Ancheta, Rodolfo	LGU Tagaytay City	Executive Assistant for External Affairs	-		
Angeles, Adeline	Foundation for the Philippine Environment	Project Officer	lynangeles1@yahoo.com		(918) 321 6498
Anilao, Emmanuel	Philippine Rural Reconstruction Movement	Planning, Monitoring & Evaluation Specialist	esto_domingo@yahoo.com	371 2139	(917) 860 1866
Antolin, Artemio	Conservation International - Philippines	Corridor Program Director	aantolin@conservation.org	(78) 844 6430	
Anzia, Monico	DENR - CENRO Tuguegarao City	CENR Officer		844 4933	(927) 342 2558
Araneta, Arnyl	Philippine Business for Social Progress	PO	agaraneta@pbsp.org.ph	527 7741	(927) 547 4590
Atienza, Jose	Department of Environment and Natural Resources	Secretary	-		
Atup, Galicano	LGU Ubay, Bohol	Vice Mayor	galieatup@yahoo.com	(38) 518 0046	(917) 304 1623
Aumentado, Erico	Provincial Government of Bohol	Governor	-		
Aure, Josephine	Aga Farmers Multi-Purpose Cooperative	Chairperson	agfamco@yahoo.com	931 3000	(927) 293 2056
Avenido, Ednardo	LGU Talibon, Bohol	Municipal Planning and Development Coordinator	mpdctalibon@yahoo.com	telefax: (38) 515 0051	(917) 717 7388
Azucena, William	Conservation International - Philippines	IEC Specialist	wazucena@conservation.org	924 8235 fax: 435 6446	(920) 951 0452
Bacani, Marino	LGU Antipolo City	Councilor	mar.bacani@yahoo.com.ph	telefax 697 0421	(915) 522 3903
Bacon, Faith	Philippine Legislators Committee on Population and Development, Inc.	Manager, IRC	faithbacon@yahoo.com	925 1800, 436 2373	(921) 380 4174
Balina-Eron, Marisse	LGU Taguig	City Councilor	-		
Ballesteros, Michelle	LGU Barangay Fatima (Pantabangan, Nueva Ecija)	Barangay Health Worker	-		(920) 317 3546

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Ballesteros, Mina	Institute for the Development of Ecological Alternatives		giyf_mina@yahoo.com.ph		(917) 446 8702
Barcelo, Ma. Luisa	First Gen Corporation	Senior Nurse			(927) 415 2873
Barcelona, Allan	LGU Barangay West Poblacion (Pantabangan, Nueva Ecija)	Barangay Kagawad			(917) 388 3504
Barrer, Reginald Rex	Foundation for the Philippine Environment	Manager, Human Resources Development and Administration	rbarrer@fpe.ph	926 9629	(917) 541 1236
Baskiñas, Theresa Luz	World Wildlife Fund - Philippines	Vice President	lbaskinas@wwf.org.ph	920 7923	
Bathala, Sandeep	Sierra Club	Direct Services Director	bathala_sandeep@hotmail.com		
Belmes, Gina	Radyo Natin - Isulan, Sultan Kudarat	Station Manager	ginbels_09@yahoo.com	(64) 471 0181	(915) 559 9172
Bennagen, Eugenia	Resources, Environment, and Economics Center for Studies, Inc.	President	bennagen@skydsl.com	438 8858	
Bennett, Colin	Sierra Club		colin@greatlandtrust.net		
Benosa, Virginia	Philippine Legislators Committee on Population and Development, Inc.	Media Relations Officer	vigiebenosa@yahoo.com	931 5001 loc 7430 fax: 931 5354	(918) 293 6786
Bernales, Eutiquio	LGU Ubay, Bohol	Municipal Mayor	-	(38) 518 0064	(917) 304 2277
Bihasa, Nelianto	LGU Baler, Aurora	Vice Mayor	-	(42) 209 4414	(920) 472 7553
Bijur, Anne	Izaak Walton League	Sustainability Coordinator	bijurs@comcast.net		
Bilbao, Cecilou	Institute of Public Health Management	Program Coordinator	cecile@iphm.org	434 0721	(919) 578 9454
Binondo, Claudia	Foundation for the Philippine Environment	Project Officer	cbinondo@fpe.ph	927 2186	
Biscocho, Francisco	LGU Barangay Sta Rita Karsada (Batangas City)	Barangay Chairperson	-	300 9309	
Biyo, Jose Ricky	Conservation International - Philippines	Coordinator	jbiyo@conservation.org	924 8235 fax: 435 6446	(928) 500 5542
Bolen, Eduardo	World Wildlife Fund - Philippines	Research Assistant	eduardbolen@yahoo.com		(906) 936 2887

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Boniao, Renato	Mindanao State University at Naawan	Professor/Researcher, Department of Environmental Science	natsupm@yahoo.com		(905) 429 6189
Booth, Glenda	National Audubon Society	Writer / Consultant	gbooth123@aol.com		
Boquiren, Rowena	Conservation International - Philippines	Socioeconomics and Policy Unit Leader	rboquiren@conservation.org	924 8235 fax: 435 6446	
Brasileño, Marvin	Save the Children	Team Leader, West Visayas Program Office	mbrasileño@savethechildren.org	(33) 335 0575 fax: (33) 337 1688	(917) 722 0215
Bravo, Manuel	DENR - Protected Areas and Wildlife Bureau	Assistant Director	bravolentic@yahoo.com	924 6031	
Bremner, Jason	Population Reference Bureau	Program Director PHE	jbremner@unc.edu		
Briones, Nicomedes	University of the Philippines, Los Baños		nicomedes_briones@yahoo.com		
Buduan, Eric	Philippine Tropical Forest Conservation Foundation	Project Officer	edbuduan@ptfcof.org	891 0595	
Buenaventura, Rhodora	Employers Confederation of the Philippines	Deputy Director General	dangbuenaventura@yahoo.com	897 4656	(906) 202 4282
Busoy, Harold	Buang Private Power Corporation	ESH Assistant	hbusoy@bppc.com.ph		(928) 247 3974
Cabalquinto, Ronald	Save the Children	Program Coordinator, South Central Mindanao Program Office	rcabalquinto@savethechildren.org	(83) 228 8877 fax: (83) 228 8876	(905) 820 8837
Cabazares, Liberty	Kinaiyahan Foundation, Inc.	Executive Director	kinaiyahanfoundation@yahoo.com	(82) 225 4238	(918) 531 5110
Cabural Jerry	LGU Pantabangan, Nueva Ecija	Barangay Captain			(906) 259 9484
Calades, Nicanor Michael	LGU Paranas, Samar	Municipal Health Officer	michaelcalades@yahoo.com.ph		(920) 807 8689
Calaor, Susan	Save the Children	Program Coordinator, West Visayas Program Office	scalaor@savethechildren.org	(33) 335 0575 fax: (33) 337 1688	(920) 910 3701
Camacho, Eric	Philippine Business for Social Progress		eecamacho@pbsp.org.ph		
Campbell, Martha	Venture Strategies for Health and Development	President	mcampbell@venturestrategies.org	510 524 4320	510 375 4422
Candao, Abas	Bangsamoro Development Agency	Chairperson	bda.boss@yahoo.com	390 2533	(906) 305 9671

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Cañete, Nelson	Radio Mindanao	Station Manager	nelcan_1030@yahoo.com.ph	(82) 221 3085	(927) 726 3220
Cañete, Rowena	Philippine Business for Social Progress	Program Officer	rmcanete@pbsp.org.ph	527 7741 loc 107	(920) 528 3535
Canivel, Jose	Philippine Tropical Forest Conservation Foundation	Executive Director	jacanivel@ptfcf.com		
Cantre, Prudente	LGU Barangay Sta Rita Karsada (Batangas City)	Barangay Kagawad	-	300 9309	(918) 319 3923
Caraan, Rosanna	First Gen Corporation	Community Relations Supervisor	racaraan@firstgas.com.ph	(43) 723 9526	(917) 873 5342
Carceller, Maribel	Sacred Heart Institute for Transformative Education Foundation, Inc.	Executive Director			(917) 823 3207
Cardenas, Hilda	Conservation International - Philippines	Human Resources and Administration Manager	hcardenas@conservation.org	924 8235 fax: 435 6446	(920) 904 1102
Castro, Joan Regina	PATH Foundation, Phils.	Executive Vice President	jcastro@pfpi.org	845 2921 fax: 845 3182	
Castro, Paulo	Pasig City Council for Population and Development	Chairperson	orzsrn1@yahoo.com.ph	642 7382	(918) 909 1736
Castro-Palaganas, Erlinda	Health Action Information Network	President of HAIN Board of Directors	ecpalaganas@yahoo.com	952 6312 fax 952 6409	(917) 533 5341
Cayabyab, Anabelle	Office of the Governor (Province of Cavite)	Supervising Environmental Management Specialist Head, ICM Division	ana_daluyong@yahoo.com	telefax: (46) 419 0916	
Ceesay, Abdul Aziz	Children's Alliance for the Protection of the Environment - Gambia		-		
Ceguerra, Jimmy	Philippine Rural Reconstruction Movement	Project Associate	jmceguerra@yahoo.com	415 5422	(915) 986 6021
Cereño, Angelito	Philippine Eagle Foundation	Deputy Director	angelcereno2000@yahoo.com	(82) 224 3022	(917) 717 4068
Cerna, Riza	Provincial Health Office (Province of Dinagat Islands)	Sanitation Inspector IV			(909) 300 3637
Chua, Luz Francess	Institute for International Education - Leadership Development Program for Mobilizing Reproductive Health	Program Associate	bicbic_ac@yahoo.com	telefax: 3764432	(921) 777 2927

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Cimatu, Frank	Philippine Center for Investigative Journalism - Luzon		baguiojournalist@gmail.com	443 8971	(919) 557 0477
Ciriaco, Jay Carmela	Foundation for the Philippine Environment	Finance Manager	jciriaco@fpe.ph	926 9629	(917) 843 1391
Clarke, Gilbert	Woodrow Wilson International Center for Scholars	Program Associate	gib.clarke@wilsoncenter.com	1-202-691-4292 fax: 1-202-691-4001	1-206-484-6268
Clemente, Jocelyn	PHE Network		jomclemente@yahoo.com		(927) 250 4448
Colson, Lisa	Population Reference Bureau	Program Associate, International Programs	lcolson@prb.org	(202) 939 5423 fax: (202) 328 3937	(202) 270 4232
Columna, Johnny	LGU Baggao, Cagayan				(916) 367 8429
Combong, Alfonso III	PHE SIGUE	Volunteer	sbjuncombong@yahoo.com		
Constantino, Kalayaan	Philippine Legislators Committee on Population and Development, Inc.	Center Manager	kala_constantino@yahoo.com	925 1800	(917) 801 9980
Cornel, Aileen	World Wildlife Fund - Philippines	Finance and Administrative Officer	acornel@wwf.org.ph	920 7923, 9207926, 9207931	(921) 626 90001
Coroza, Oliver	Conservation International - Philippines	Spatial Analysis and Information Systems Unit Director	ocoroza@conservation.org	924 8235 fax: 435 6446	(918) 911 9120
Corpuz, Milagros	Philippine Center for Population And Development	Program Officer	mayc@pcpd.ph	844 6465 fax 894 4596	(918) 905 1352
Crick, Jen	Sierra Club		-		
Cruiz, Tomas	LGU Cantilan, Surigao del Sur	Municipal Health Officer	friendlier_tom@yahoo.com	(86) 212 5221	(928) 907 1806
Cruz, Samuel	City Health Office (Davao City)	Assistant City Health Officer for Administration	docsamcruz@yahoo.com	(52) 2273474	(918) 908 0520
Cubil, Amparito Carmen	Surigao Economic Development Foundation, Inc.	Executive Director	sedngoi@philcom.ph ; rona_8400@yahoo.com	(86) 231 7496 fax: (86) 231 6409	(916) 209 9285
Custodio, Carlo	DENR - Protected Areas and Wildlife Bureau	Chief, NRED	custodiocarlo@yahoo.com	925 8948, 925 8951	(921) 429 7676
Daclan, Marion Antonette	Conservation International - Philippines	Executive Technical Assistant	mdaclan@conservation.org	924 8235 fax: 435 6446	(918) 906 7617

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Daclison, Jerome	Philippine Business for Social Progress	Senior Training Officer	jcdaclison@pbsp.org.ph	527 7741 loc 107	(915) 702 0077
Dalangin, Janet	First Gen Corporation	Company Nurse	jidalangin@yahoo.com	(43) 723 9526	(920) 478 8650
David, Valentina	Family Planning Organization of the Philippines	Chapter Program Manager	fpop_pampanga@yahoo.com	961 2291, 721 7181	(918) 294 0813
de Alban, Jose Don	Foundation for the Philippine Environment	Program Development Officer	jdealban@fpe.ph	927 9403	(919) 629 3478
de Gracia, Ma. Socorro	Department of Health R11	Chief, LSHD	maricor_coy@yahoo.com		(919) 408 4917
de Guzman, Elvira	LGU Barangay Fatima (Pantabangan, Nueva Ecija)	Barangay Secretary			(906) 519 9152
de Lara, Gizelle	Conservation International - Philippines	Finance Manager	gdelara@conservation.org	924 8235 fax: 435 6446	
de Leon, Elenor	Philippine Legislators Committee on Population and Development, Inc.	Information and Communication Officer	morlock_ito@yahoo.com	921 1044	(917) 441 3091
de Leon, Emily	Save the Children	Administrative Assistant	edeleon@savechildren.org	852 5408	(916) 200 3781
de los Reyes, Ma. Cecilia	Philippine Legislators Committee on Population and Development, Inc.	Co-manager, Integrated Resource Center	cheganda@yahoo.com	925 1800	(920) 908 3012
de Mars, Caron	Philippine Tropical Forest Conservation Foundation / US Embassy	Environment, Science, and Technology Letter	demarsce@state.gov	301 2342	
de Mesa, Baby Gloria	LGU Taguig	City Councilor			
de Ocampo, Araceli	Foundation for the Philippine Environment	Logistics Officer	cel_mzo@yahoo.com	927 2186	(929) 481 3390
de Vane, Maggie	National Audubon Society	Marketing/Public Relations Specialist	devanem@aol.com		
de Vera-Nazri, Nilda	Health Action Information Network	Administrative and Training Officer	nildevera@yahoo.com ; nilda.devera@hain.org	952 6312 fax: 952 6409	(927) 7502239
Debuayan, Raymunda	Foundation for the Philippine Environment	Project Officer, Visayas Regional Unit	rdebuayan@fpe.ph	telefax: (32) 345 6255	
dela Cruz, Amparo	UP Social Sciences and Philosophy Research Foundation	Administrative Officer	ampie_cd@yahoo.com	426 3801	(920) 463 6372

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
dela Cruz, Ma. Josephine	Foundation for the Philippine Environment	Executive Assistant	jdelacruz@fpe.ph	926 9629	
dela Cruz, Phoebe	LGU San Juan de Buan, Samar	Municipal Health Officer	doc_pdelacruz@yahoo.com		(919) 631 4956
dela Paz, Ma. Corazon	Balay Rehabilitation Center	Consultant	coradlp2002@yahoo.com		(920) 222 9246
Delima, Alpios	LGU Ubay, Bohol	Executive Assistant/ CRM Coordinator	jojodlm@yahoo.com	(38) 518 0513	(916) 284 0992
Derla, Roberto	Pederasyon ng Nagkaisang Samahan ng Bundok Bulusan	Chairperson	pnagsama@yahoo.com	(56) 557 3250	(910) 611 6209
Dioayan, Elsa	Tipon ti Umili iti Panangsaluad iti Nakaparsua-an (TIPON)	PO Leader	-		(906) 307 2626
Dionco, Cynthia	National Economics & Development Authority	Message Writer	ccdionco@neda.gov.ph	631 3757 fax: 631 3282	(915) 604 6600
Diones, Mona Liza	Family Planning Organization of the Philippines	Chapter Program Manager	mlsdiones@yahoo.com	telefax (33) 300 0699	(916) 646 6788
Divino, Epifania	Save the Children	Team Leader, South Central Mindanao Program Office	edivino@savethechildren.org	(83) 228 8877 fax: (83) 228 8876	(919) 258 8609
Duka, Elvira	Family Planning Organization of the Philippines	OIC Chapter Program Manager	fpop_davaocity@yahoo.com	telefax: (82) 300 7970	(921) 560 6996
Dumo, Napoleon	LGU Bauang, La Union	Councilor	-		(916) 211 8331
Duya, Mariano Roy	Conservation International - Philippines	Sierra Madre Biodiversity Corridor Program Manager	mduya@conservation.org	924 8235 fax: 435 6446	
Duya, Melizar	Conservation International - Philippines	Outcomes Monitoring Coordinator	mvduya@conservation.org	924 8235 fax: 435 6446	
Edmond, Janet	Conservation International	Director	jedmond@conservation.org	tel: 1-703-341 2524 fax: 1-703-271 0137	
Ellsworth, Jeffrey	LGU Barangay Sta Rita Aplaya (Batangas City)	Barangay Councilor	jeffreyellsworth@yahoo.com	(43) 980 1868	(927) 743 4202
Encomienda, Michelle	Conservation International - Philippines	Research Assistant	mencomienda@gmail.com ; mencomienda@conservation.org	924 8235 fax: 435 6446	

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Escalante, Brenda	Balay Rehabilitation Center	Deputy Executive Director	lui1996@yahoo.com	telefax: 921 6301	(917) 803 8865
Espaldon, Ma. Victoria	UP Los Baños - School of Environmental Science and Management	Dean	voespaldon@yahoo.com		
Espino, Ronaldo	Family Planning Organization of the Philippines	Chapter Program Manager	fpop_samar@yahoo.com	(35) 251 5825	(918) 380 0890
Espiritu, Edgardo	Philippine Daily Inquirer - Northern Luzon Bureau		ev.espiritu@gmail.com	(74) 443 9255	(920) 600 0088
Estrada, Zenaida	World Wildlife Fund - Philippines	Research Assistant	zestrada@wwf.org.ph	920 7923, 920 7926, 920 7931	(928) 310 4950
Feldacker, Caryl	Measure Evaluation	Program Manager	caryl@unc.edu	tel: 1-919-966 7482 fax: 1-919-966 2931	
Fernandez, Edwin	Philippine NGO Council			(64) 421 2734	(927) 438 3436
Fernandez, Maria Bega Louella	LGU Roxas, Palawan	Project Development Officer III			(917) 824 9666
Fernando, Paolo Antonio	Philippine NGO Council	Program Assistant		852 1898	(920) 676 4955
Ferraris, Elizabeth	Save the Children / ANIHEAD	Executive Officer	aniheadphe@yahoo.com	392 0522	(921) 829 1825
Fischelis, Bill	PHE Network		bfischelis@gmail.com	890 2868	(906) 476 3675
Flores, Fermin Jr.	Lanao Aquatic and Marine Fisheries Center for Community Development, Inc.	Executive Director	lafccodincorporated@yahoo.com	telefax: (63) 388 7055	(918) 446 9186
Francisco, Rafael	Central Azucarera Don Pedro Inc	Vice President for Corporate and Human Resources	raf@cadp.com.ph	810 8901 to 06	
Freno, Allan	MBC Radyo Natin	Radio Anchor	allanfreno73@yahoo.com		(906) 731 5203
Gaddi, Rebecca	Philippine Rural Reconstruction Movement	Project Coordinator and Gender Specialist	bekwag@yahoo.com.uk	415 5422, 372 4991, 372 4992, 372 4996	(917) 800 5375
Gallares, Ellen Grace	PADAYON Bohol Marine Triangle Management Council, Inc.	Executive Director	eggzos@yahoo.com	telefax: (38) 411 4077	(917) 430 8558

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Gandam, Maria	Santa Cruz Mission School, Inc.	President	scmsilakesebu@yahoo.com	(83) 228 2313	(920) 248 4703
Garcia, Marghieth	Resources, Environment, and Economics Center for Studies, Inc.	Senior Project Development Associate	margieth@gmail.com	(2) 438 8858 fax: (2) 995 0556	(921) 260 0461
Gardener, Cassandra	Sierra Club	Organizer	-		
Garduque, Manuel	Balay Rehabilitation Center	Project Officer	zdood96@yahoo.com	(64) 278 3355 fax: (64) 278 3355	(921) 232 8507
Garinga, Roger	Institute for the Development of Ecological Alternatives	Program Coordinator	rvgaringa@hotmail.com ; ideaspalawan@yahoo.com.ph		(921) 523 1731
Gasgonia, Estela	LGU Taguig	City Councilor	rotelagarmments@yahoo.com	837 9621	
Gatchalian, Harry Jose	LGU Bauang, La Union	Nurse		(72) 705 0051	
General, Edwin	Philippine NGO Council / DXSM Radyo ng Bayan		-		(927) 465 8254
Geneta, Amado	LGU Maria Aurora, Aurora	Vice Mayor	-		(928) 753 9067; (920) 947 0616
Genovate, Vicente Glenn	Save the Children	Program Manager, West Visayas and South Central Mindanao Program Offices	ygenovate@savethechildren.org	(83) 228 8877 fax: (83) 228 8876	(920) 910 3685
Gomez, Aurelia Luzviminda	University of the Philippines - Mindanao	Assistant Professor	alvgomez@upmin.edu.ph	(82) 227 0750	(917) 704 3506
Gonzales, Bebe-i	General Santos Chamber of Commerce and Industry	Director	-	552 2978	(917) 715 5538
Grafilo, Mirriam	Community Health and Development, Inc.	Executive Director	comdevgsc@yahoo.com	(83) 552 4973	(919) 325 0765
Guillermo, Bernadette	UP Social Sciences and Philosophy Research Foundation / P-RH-E Leadership Development Program	Training Coordinator	adet_sialdang@yahoo.com	386 5504	(926) 648 5173
Guleria, Harish Kumar	World Wildlife Fund - India	Coordinator, Terai Arc Landscape, India	guleriaharish@yahoo.com	091-11-41504783, 84 fax: 091-11-41504783	091-941242531
Gutierrez, Jazmin	Philippine Business for Social Progress	Associate Director	jagutierrez@pbsp.org.ph	527 7741	

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Haile, Aschalew Assefa	Horn of Africa Regional Environmental Center	Assistant Coordinator	asschalew_assefa@yahoo.com		
Harris, Nancy	John Snow, Inc.	Vice President	nharris@jsi.com ; nancy@jsi.ge	(995 32) 244-848 fax: (995 32) 916 152	(995 99) 705 851
Hernandez, Enrique	PATH Foundation, Phils.	Policy Advisor	ehernandez@pfpi.org	tel: 845 2921 fax: 845 3182	(918) 938 0953
Honzak, Cara	World Wildlife Fund - US	Senior Program Officer for Population, Health & Environment	cara.honzak@wwfus.org	1-202-778 9632	
Horlador, L'Michelli	Sangguniang Bayan (Badiangan, Iloilo)	SB Member	lhlorador@yahoo.com		(918) 927 7166
Hornido, Agapito	Provincial Health Office (Davao del Norte)	Provincial Health Officer II	-	(84) 628 8277 fax: (84) 4002678	(916) 2303076
Ibuna, Ma. Nancy	Conservation International - Philippines	Grants Specialist	nibuna@conservation.org	924 8235 fax: 435 6446	(918) 991 0313
Igdalino, Jenna	KAPPAS, Inc.	Program Coordinator	jennazpp@yahoo.com		(918) 512 6638
Item, Juanario	LGU Talibon, Bohol	Municipal Mayor	ja_item@yahoo.com	(38) 515 0051	
Javier, Joseph Anthony	First Gas Power Corp.	Community Relations Assistant	jrjavier@firstgas.com.ph	(43) 723 9526	(917) 804 4904
Kho, Cherryl	Employers Confederation of the Philippines	Program Manager	cherryl_kho@yahoo.com	897 4656	(926) 734 6362
La Rosa, Annie	Department of Health R11	M. O. IV	-	(82) 224 3011 fax: (82) 221 6320	((918) 915 1493
Lacsina, Ma. Evelyn	Taguig Health Office	Technical / Training Officer	erlacsina@yahoo.com	628 0671	(918) 905 5698
Ladaga, Rolizareth	Sangguniang Panlalawigan (Province of Dinagat Islands)				(915) 572 9272
Ladica, Albert	LGU Roxas, Palawan	Fisheries Technologist	al_ladica@yahoo.com		(910) 765 3389
Lagda, Lucia	Family Planning Organization of the Philippines	Program Manager	loulagda@yahoo.com	(46) 484 5434	(921) 319 9288
Lagroma, Merlinda					
Lagumbay, Roberto	Provincial Government of Southern Leyte	Provincial Board Member	-		(916) 548 6790
Laureta, Anne Lorelie					

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Leones, Mary Ann	Philippine Center for Population And Development	Information Officer	maan@pcpd.ph	843 7061 fax: 894 4596	(919) 489 9612
Leong, Roanne	Philippine Tropical Forest Conservation Foundation	Administration Officer	rsleong@ptfcf.org	864 0287	(921) 743 5499
Lilam, Gilda	City Population and Management Office (General Santos City)	Officer in Charge	-	(83) 302 3947	(927) 567 0250
Lim, Hwei Mian	International Council on Management of Population Programmes	Programme Officer	hweimian@icomp.org.my	(603) 4257 3234 fax:(603) 4256 0029	
Lim, Liza	Institute of Social Order	Executive Director	iso@admu.edu.ph	426 5993 fax: 426 5991	
Limpao Osop, Zainaldin	Family Planning Organization of the Philippines	Advocacy Specialist	fpop_gensan@yahoo.com	(83) 552 5259	(917) 898 7134
Llavan, Marilou	Antique Human Development Program, Inc.	Program Director	babyllavan_ahdp@yahoo.com	(36) 540 8917	(906) 436 6874
Llorin, Nilda		Community Relations, FGHP	-		(917) 863 5230
Llorin, Renato	Philippine Legislators Committee on Population and Development, Inc.	Local Advocacy Manager	renellorin@yahoo.com	telefax 925 1800	(920) 439 3957
Lomibao, Cristy	Philippine Rural Reconstruction Movement	Project Coordinator	cristy_lomibao@yahoo.com	tel: 372 4991 loc 37 fax: 415 5422	(919) 624 7176
Lopez, Magdalena	Institute for International Education - Leadership Development Program for Mobilizing Reproductive Health	Country Manager	ldm-phil@mozcom.com	telefax: 3764432	
Loresto, Nilda	Philippine Business for Social Progress	Program Coordinator	nuloresto@pbsp.org.ph	527 7741	(919) 440 1218
Luntayao, Rosauro	Central Azucarera Don Pedro Inc	Manager, Community Development Group	roy.luntayao@cadp.com.ph	810 8901	(917) 326 8337
Macasindil, Jihad	Philippine Tropical Forest Conservation Foundation		ji.macasindil@yahoo.com	864 0287	(922) 411 9413
Magante, Rebecca	CSWDO, General Santos City	City Government Department Head II	becky_magante@yahoo.com	(83) 302 1887	(917) 726 9388
Magtibay, Vincent	First Gen Corporation	CSR Assistant	vmagtibay@gmail.com	449 6209	(917) 984 4906

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Mahusay, Sylvia	City Planning and Development Office (General Santos City)	Economist III	gingbmahusay@yahoo.com	(83) 553 9918	(916) 875 7962
Makilang, Jacinto	City Health Office (General Santos City)	OIC - City Health Officer	jac_makilang@yahoo.com	(83) 552 8504	(916) 357 0809
Mangantulao, Tito	DENR - CENRO Tuguegarao City	EMS II / PASU - PPLS		844 4933	(926) 892 5551
Mansayagan, Edtami	National Confederation of Indigenous People of the Philippines	Chairperson	pulasag@yahoo.com	(64) 278 3278 fax: (64) 288 1220	(920) 252 9927
Mantua, Susan	Family Planning Organization of the Philippines	Clinic Supervisor	fpop_tsora@yahoo.com	920 4223	(927) 707 9580
Manuel, Marlon	Alternative Law Groups	Network Coordinator	-		
Manuel, William	Conservation International - Philippines	IT/Database Specialist	wmanuel@conservation.org	(48) 433 3551	
Marcelino, Rosalinda	Commission on Population - NCR	Regional Director	rd_marcelino@yahoo.com	531 7320	(916) 285 2166
Marcelo, Irma Rose	El Nido Foundation	Executive Director	ircmarcelo@hotmail.com	687 1799	
McGlenn, Bruce	Izaak Walton League		bmcglenn@gmail.com		
Medallo, Grace	LGU Dinagat Islands	Project Development Officer III	gc_medallo@yahoo.com.ph		(920) 667 5331
Mendoza, Sonia	LGU Barangay Sta Rita Karsada (Batangas City)	Barangay Health Worker			(916) 426 7209
Mercado, Lucio Jr.					
Mesina, James Ronald	Malayan Colleges Laguna		jrmesina.malayancolleges@gmail.com	(49) 832 4052	(918) 990 3159
Mesina, Sylvia	Foundation for the Philippine Environment		smesina@fpe.ph		
Miclat, Evangeline Florence	Conservation International - Philippines	Marine Program Coordinator	emiclat@conservation.org	924 8235 fax: 435 6446	(917) 866 5292
Miller, Erik	Izaak Walton League	Executive Director	erikmiller3@yahoo.com		
Mirando, Marilyn	Philippine Business for Social Progress	Graphics Designer	msmirando@pbsp.org.ph	527 7741	(906) 371 7499

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Mishra, Mrutyunjaya	Banaras Hindu University	Reader, Department of Economics, Faculty of Social Sciences	mmishra@bhu.ac.in ; m_mishra_99@yahoo.com	(91) 452 230 7447	(91) 542 236 9845
Mogelgaard, Kathleen	National Audubon Society		kmogelgaard@yahoo.com		
Molina, Jose	Employers Confederation of the Philippines	Consultant	jayrmolina@yahoo.com		(917) 841 2749
Mondido, Rosalinda	Sangguniang Panglunsod (General Santos City)	Legislative Staff Officer V	nette.mondido@yahoo.com	(83) 301 7803	(915) 533 8923
Muli, Maundu Eliud	ICIPE	Research Fellow	emuli@icipe.org		
Nalda, Reno Carter	Philippine Business for Social Progress	Program Officer	rcnalda@pbsp.org.ph	527 7741	
Narvaez, Janina	Family Planning Organization of the Philippines	Monitoring and Evaluation Officer	fpop1969@yahoo.com	722 6466	(916) 563 1079
Natividad, Josefina	UP Population Institute	Professor	jnatividad55@yahoo.com	920 5402	(920) 914 1561
Nazareno, Merlan	Philippine Rural Reconstruction Movement	Project Associate	merlan32@yahoo.com	415 5422	(917) 822 8375
Ngatia, Karugu	National Coordinating Agency for Population and Development - Kenya	Manager Program Coordination, Monitoring and Evaluation	kngatia@ncapde-ke.org		
Ocampo, Lezel	LGU Barangay Sta Rita Aplaya (Batangas City)	Barangay Secretary		980 1868	(921) 427 7683
O'Donovan, Tim	Development Resource Center	Director	tim@drc.org.nz	64 4 496 9595 fax: 64 4 496 9599	
Ogaya, Marilyn	Commission on Population	Planning Officer	marlyn_ogaya@yahoo.com	531 7303	(927) 887 2530
Oglethorpe, Judy	World Wildlife Fund - US	Director, Community Conservation	judy.oglethorpe@wwfus.org	1 202 778 9770	
Omapas, Beda	LGU Roxas, Palawan	Rural Health Midwife			(919) 768 5153
Ong, Januar	Center for Environmental Concerns - Philippines	Research Coordinator	cecresearch@gmail.com	920 9099	(919) 833 5347
Orzech, Michelle	Izaak Walton League	SEP Director	morzech@iwla.org		
Osias, Tomas	Commission on Population	Executive Director		531 6805	

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Paac, Rolando	Taguig Health Office	City Health Officer	docsee_911@yahoo.com	542 4019	(920) 911 2366
Pacudan, Armando	Foundation for the Philippine Environment	Manager, Mindanao Regional Unit	apacudan@fpe.ph	(82) 227 2094	(916) 603 9081
Padua, Natalie	FPE3	Project Officer	nats262004@yahoo.com	927 2186	(915) 354 4078
Padul, Edgar	LGU Roxas, Palawan	Municipal Agriculturist	e_padul@yahoo.com		(906) 950 6653
Pagatpatan, Maylyn	Foundation for the Philippine Environment	Program Development Officer	mpagatpatan@fpe.ph	926 9629	(920) 835 5750
Pagcaliwagan, Dario	Lopez Group Foundation, Inc.	Executive Director	dariop@lopezgroup.org		
Palarca, Jenny	World Wildlife Fund - Philippines	Community Development Assistant	jpalarca@wwf.org.ph	920 7923, 920 7926, 920 7931	(916) 545 9456
Palmones, Angelo	ABS-CBN DZMM	Station Manager	-		
Pancho, Liezle	Ginatilan Youth Organization		-		(910) 335 4043
Parker, Meaghan	Woodrow Wilson International Center for Scholars	Writer/Editor	meaghan.parker@wilsoncenter.com	1 202 691 4182 fax: 1-202-691-4001	1-202-438-2705
Pascua, Renato	Provincial Government of Aurora		-		(928) 500 6827
Peñales, Christopher	Family Planning Organization of the Philippines	Program Manager	fpop_gensan@yahoo.com	(83) 552 5259	(928) 359 6989
Perez, Ma. Connie	Department of Health R11	Provincial Health Team Leader	-	(82) 227 5903 fax: (82) 221 6320	(919) 647 5249
Perez, Olivia	LGU Barangay Sta Rita Aplaya (Batangas City)	Barangay Chairperson	olivebc_2008@yahoo.com	980 1868	(920) 921 5591
Peteros, Ricardo	Conservation International - Philippines	Eastern Mindanao Biodiversity Corridor Program Manager	rpeteros@conservation.org	924 8235 fax: 435 6446	
Piang, Rizaldy	Bangsamoro Development Agency	Volunteer	rpm07@rediffmail.com	(64) 390 2553	(918) 942 0136
Pitagan, Ariel	First Gas Power Corp.	Manager	epitagan@yahoo.com	449 6294	
Pongan, Norma	Save the Children	National Program Coordinator for Population, Health, and Development	npongan@savechildren.org	(33) 337 1299	(920) 910 3702

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Quan, Yong Tan	State Motor Corporation				(917) 625 2683
Quibilan, Miledel Christine	Conservation International - Philippines	Marine Areas Specialist	mquibilan@conservation.org	924 8235 fax: 435 6446	(920) 952 4233
Quintana, Ronald	PATH Foundation, Phils.	Program Manager	rquintana@pfpi.org	845 2921 fax: 845 3182	(928) 223 7633
Rai, Dhan	World Wildlife Fund - Nepal	Manager	dhan.rai.wwfnepal.org	977-1-4434820 fax: 977-1-4438458	977-9851086213
Ramat, Gloria	Save the Children	Program Technical Coordinator for School Health and Nutrition	gramat@savechildren.org	852 3059	(927) 927 9259
Ramirez, Fernando	Foundation for the Philippine Environment	Manager, Luzon Regional Unit	framirez@fpe.ph	926 9629	(920) 410 2450
Ramos, Linette Marie	Sun Star Publishing, Inc., Cebu	Staff Reporter	linetteramos@gmail.com	(32) 254 7723 fax: (32) 253 7756	(927) 434 4849
Ramos, Merlita	LGU Barangay Fatima (Pantabangan, Nueva Ecija)	Barangay Kagawad	-		(917) 402 8135
Raterta, Rhodora	PHE Network		-		(927) 436 2935
Raymond, Heather	National Audubon Society	Lead Hydrogeologist	heather_columbus_audubon@yahoo.com		
Raymundo, Darwin John	Coastal Conservation and Education Foundation	Research Team Leader	coral_research@yahoo.com	(32) 233 6909 fax: (32) 233 6891	(928) 224 6801
Rebancos, Carmelita	UP Los Baños - School of Environmental Science and Management	Professor	cmrebancos2003@yahoo.com	(49) 536 2251	(919) 488 4227
Remonde, Rey	Employers Confederation of the Philippines	Manager	jungleventures@yahoo.com		
Remulla, Jesus Crispin	House of Representatives	Representative, First District of Cavite	-		
Revil, Vicente Homer	League of Local Legislators on Population, Health, and Environment	Chairperson	vrevil@yahoo.com		(920) 951 1265
Reyes, Miriam	Municipal Health Office (Baggao, Cagayan)	Rural Health Midwife			(905) 339 4752
Reyes, Ruth Irene	Philippine Legislators Committee on Population and Development, Inc.	Advocacy Officer	ireneski2004@yahoo.com	931 5354	(917) 806 5618

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Robel, Jackylin	Commission on Population	PED IV			
Rodriguez, Marita	Center for Empowerment and Resource Development, Inc	Program Development Officer	mayette18@hotmail.com	924 1642 telefax: 924 0944	(917) 831 5956
Romero, Filemon	World Wildlife Fund - Philippines	Project Manager, WWF-CRFC Tawi-Tawi	filemongr@yahoo.com	632 426 9327	(929) 270 9411
Rosetes, Mercedita	Philippine Business for Social Progress	Program Officer	marosetes@pbsp.org.ph	527 5972	(920) 434 7047
Roslinda, Emilia	PROCESS - Bohol	Executive Director	eroslinda@yahoo.com ; process@mozcom.com	(38) 416 0067 telefax: (38) 500 1992	(920) 906 7446
Roxas, Alita	Mindanao State University - Iligan Institute of Technology	Professor	alita_mbm@yahoo.com	(63) 223 2353 fax: (63) 351 6131	(917) 816 5980
Roxas, Rea Angelia	Central Azucarera Don Pedro Inc	Community Development Specialist	rearoxas1030@yahoo.com	(43) 810 8901 fax: (43) 931 3000	(917) 511 4562
Sabio, Silvia Jo	Office of the Chief Justice, Supreme Court of the Philippines	Court Attorney VI	-		
Saga, Leah	Save the Children	Program Coordinator, South Central Mindanao Program Office	lsaga@savethechildren.org	(83) 228 8877 fax: (83) 228 8876	(917) 806 8362
Salvadora, Aydelfe	Foundation for the Philippine Environment	Project Officer, Luzon Regional Unit	asalvadora@fpe.ph	926 9629	(919) 845 6346
Salvino, Leo	LGU Roxas, Palawan	Municipal Health Officer			(919) 511 2823
Samonte, Ma. Melania	Save the Children	Program Team Leader	lbsamonte@yahoo.com ; msamonte@savechildren.org	852 2059	(917) 539 8535
San Pascual, Ramon	Philippine Legislators Committee on Population and Development, Inc.	Executive Director	monsplf@myuw.net	telefax 925 1800	(917) 834 7388
Sanico, Joy	Integrated Provincial Health Office (Davao Oriental)	Assistand Provincial Health Officer	-	() 388 3348 fax: 388 4658	(918) 384 6103
Santamaria, Carolina	Ministry of Health Costa Rica	Researcher	santamaria@wisc.edu		
Santos, Dell	ULAP	Head, Plans and Programs	delsantos9@yahoo.com	717 1810	(917) 807 2384

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Schoenecker, Elizabeth	US Agency for International Development	Chief, Policy, Evaluation, and Communication Division, Office of Population and RH	eschoenecker@usaid.gov	(202) 686 8864 fax: (202) 216 3046	(202) 246 8864
Silva, Roberta	LGU Ternate, Cavite	Municipal ENRO	r2silva@yahoo.com	(46) 412 1935	(906) 394 3619
Simon, Anna Victoria	Office of the Vice Mayor (Quezon City)	Executive Officer to the Vice Mayor	anmart94@yahoo.com	920 1459	(920) 282 8066
Sitoy, Joannie	Philippine Chamber of Commerce and Industry	Advocacy Specialist	joannie.sitoy@philippinechamber.com	896 3080	(915) 996 2829
Skolnik, Richard	Population Reference Bureau	Vice President for International Programs	rskolnik@prb.org	(202) 483 1100 fax: (202) 328 3937	(703) 627 6646
Soon-Ruiz, Nerissa	House of Representatives Special Committee on Millennium Development Goals	Chairperson			
Sotelo, Orlando	Concerned Citizens of Abra for Good Government	Project Coordinator	osotelo42003@yahoo.com	(74) 752 8196	(917) 994 6280
Souder, Annette	Sierra Club	Associate Project Director of Washington DC	annette.souder@sierraclub.org	202 675 7901	202 210 4508
Starkey, Marian	Population Connection	Communications Manager and Managing Editor	mstarkey@popconnect.org	202 974 7735	571 438 1823
Suazo, Juland	Foundation for the Philippine Environment	Project Officer, Mindanao Regional Unit	jsuazo@fpe.ph	(82) 227 2094	
Suba-an, Adriano	LGU Province of Dinagat Islands	Provincial Health Officer	adrian58us@yahoo.com		(921) 208 8851
Tabao, Myrissa	Foundation for the Philippine Environment	Manager, Visayas Regional Unit	mtbao@fpe.com	(32) 345 6255	
Tabaranza, Don Geoff	Haribon Foundation	Research Specialist	djop_is@yahoo.com	434 4642 fax: 434 4696	(917) 885 5395
Tacardon, Lolito	Commission on Population	Program Specialist	popcompmo.2008@gmail.com	533 5125	
Tan, Michael	The David and Lucile Packard Foundation	Country Advisor	mtan@packard.org	426 3801	
Taqueban, Mai	The David and Lucile Packard Foundation	Program Associate	mtaqueban@packard.org	709 0314	

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Teklu, Negash	PHE Ethiopia	Coordinator	pheethiopia@gmail.com		
Tesoro, Reynaldo	Sangguniang Panglunsod (General Santos City)	Legislative Staff Officer II	ttrbird2002@yahoo.com	(83) 301 7803	(927) 309 3565
Thapa, Sabita	World Wildlife Fund - Nepal	Manager	sabita.thapa@wwfnepal.org		
Tirol, Vida May	Provincial Government Media Affairs (Province of Bohol)	Administrative Officer V	vidayt@yahoo.com	(38) 411 5933	(917) 704 2178
Torres, Meliza Joy	Foundation for the Philippine Environment	Project Officer, Luzon Regional Unit	mjtorres@fpe.ph	926 9629	(915) 532 2163
Trillanes, Edvil	LGU Cantilan, Surigao del Sur	Municipal Planning and Development Coordinator	-		(918) 633 9854
Trono, Romeo	Conservation International - Philippines	Country Executive Director	rtrono@conservation.org	924 8235 fax: 435 6446	(917) 814 4703
Tupaz, Jose Voltaire	EED - TFIP	Policy Advocacy Officer	voltaire_tupaz@yahoo.com		
Tura, Emmalyn	World Wildlife Fund - Philippines	Community Development Officer	etura@wwf.org.ph	920 7923, 920 7926, 920 7931	(906) 222 2174
Uera, Augustus Cesar	LGU Pantabangan, Nueva Ecija	RHU Dentist; Chairman, Waste Management Committee	acruera89@yahoo.com		(929) 702 7858
Uera, George	LGU West Poblacion (Pantabangan, Nueva Ecija)	Kagawad			
Untalan, Catherine	Miss Earth Foundation	Project Director	cathyuntalan@yahoo.com	724 1810	
Valbuena, Joyce	Health Action Information Network	Research and Publications Coordinator	joyce.valbuena@hain.org	952 6312, 952 6578	(917) 501 6578
Valencia, Milagros	LGU Taguig	City Councilor	myfairy_dmd@yahoo.com		(918) 803 0294
Vales, Genie					
Vales, Zacarias					
Valledor, Gil	LGU Roxas, Palawan	Municipal ENRO			
Vallido, Maricar	Philippine NGO Council	Deputy Executive Director	chi.vallido@gmail.com	852 1898	(918) 944 3850

NAME	AGENCY	DESIGNATION	EMAIL	OFFICE PHONE	MOBILE
Vergara, Sheila	Conservation International - Philippines	Senior Marine Biodiversity Specialist	svergara@conservation.org	924 8235 fax: 435 6446	
Viernes, Marcelino	Conservation International - Philippines	Project Officer	mviernes@conservation.org	(78) 844 5740	(917) 578 4300
Villa, Felinor	Save the Children	Program Coordinator	fvilla@savethechildren.org	(33) 335 0575 fax: (33) 337 1688	(917) 620 2881
Villapando, Godofredo	Foundation for the Philippine Environment	Manager, Program Development Unit	gvillapando@fpe.ph	926 9629	(916) 525 6883
Villareal, John	Conservation International - Philippines			924 8235 fax: 435 6446	
Virtusio, Olga	City Health Office (Parañaque City) / Save the Children US	City Health Officer	vrts_lg@yahoo.com	826 8451	(917) 325 4163
Visorro, Perla	Cagayan Valley Partners in People Development	President / CEO	cavapped@gmail.com	(78) 844 0329 (78) 846 2450	(917) 372 5049
Yap-Calamdag, Clarissa	Family Planning Organization of the Philippines	Chapter Program Manager	clairemyap@yahoo.com	(56) 211 1262	(928) 344 6184
Young, Nancy	Philippine Tropical Forest Conservation Foundation	Forester	nlyoung_as@yahoo.com		
Zatovonirina, N'aina Zo	Conservation International - Madagascar	HPE Project Manager	zzatovonirina@conservation.org	(261) 20 53 349 54	(261) 33 372 54

ANNEXES

Annex 1: Conference Program

Annex 2: Plenary Session Presentations

Annex 3: Parallel Session Presentations

Annex 4: Skills Building Session Presentations

Annex 5: Regional Issues and Challenges

Annex 6: Regional Plans

Annex 7: Tagaytay Challenge

Annex 8: Evaluation

Annex 9: Media Hits

Annex 10: Photo Gallery

Annex 11: Financial Report