[image: image1.jpg]

ATTY. Nolito Melliza Quilang, MA, CESE, PLP
M. Manila address: No.801-F Amarillo St., Mauway, Mandaluyong City, Metro Manila
Permanent address: Zone 2 Santa Ana, Tagoloan, Misamis Oriental, Philippines

E-mail addresses: nolitzq@excite.com ; nolitz2001@yahoo.com

Atty. Quilang was Regional Director and Senior Planning Officer of the Commission on Population (POPCOM). He is an accredited trainer on population and development planning, an approach that seeks explicit consideration of population and development interrelationships. UNFPA- Sixth Country Program engaged him as consultant to help the POPCOM-Project Management Office set up the mechanisms and processes for capacitating pilot local governments on population and development planning.
With strong passion to initiate actions, he was designated to start and establish the Project Management Office, a new office in the Commission on Population (POPCOM) to manage and coordinate all foreign-assisted projects lodge in the Commission on Population. He also led project development efforts in POPCOM such as the preparation and packaging of the following project proposals: (1) gender and development project submitted to Japan International Cooperation Agency (JICA), (2) establishment of the center of excellence for population and development submitted to John Hopkin’s University (JHU), (3) POPDEV Planning Support to PPMP submitted to German Government, and (4) Population Information System submitted to Packard Foundation.

His strong initiation skills, re-enforced with experiences in networking and coalition building, made him an expert in advocacy. The trainings on fundraising campaign and mediation and negotiation he received from University of Washington advance his competence in doing advocacy work. He provided technical expertise to various groups and organizations on the “how to” of advocacy work. He assisted UNFPA, TFG, Population Council, and AED in capacitating their trainers on population advocacy. He is also one of the Technology of Participation (TOP) facilitators in POPCOM. The TOP introduced practical tools for enabling highly energized, productive and meaningful participation in process required for truly proactive and responsive local governance.

Atty. Quilang represented POPCOM in many policy and planning bodies both at national and regional levels. His membership in various committees ranges from policy, data and statistical coordination, program management and coordination, medium term planning, and monitoring. His legal knowledge and skills helped the local government units in crafting local legislations on population, gender, and reproductive health. He provided inputs to national legislative proposals. His fellowship at the University of Washington also enriched his interest in pursuing human rights as a special field of legal study. The same fellowship enabled him to undergo extensive training course on mediation as a strategy for alternative dispute resolution.
Education
One Year Certificate Program on Population Leadership with focus in Globalization, Health and Human Rights, and Dispute Resolution, Evans School on Public Affairs, University of Washington, Seattle, USA September 2004- June 2005
Bachelor of Laws, University of Santo Tomas, Manila, graduated in March 2001(Passed the 2002 State bar examination; considered a Masteral degree by the Civil Service Commission-Philippines)

Master of Arts in Demography, University of the Philippines Population Institute, Diliman, Quezon City, graduated in April 1996 (UNFPA fellow; University Scholar, Rafael Salas Award for Outstanding Performance in Demography, 1995)

Master of .Arts in Sociology (units only), Xavier University, Cagayan de Oro City, 1993-1994
Bachelor of Science in Elementary Education (units only), Xavier University, Cagayan de Oro City, 1993

Bachelor of Arts in Philosophy and Sociology, Xavier University, Cagayan de Oro City, graduated in March 1991(Cum Laude, National Integration & Scholarship Grant Program Scholar, Outstanding Student Leader Award)

Awards, Fellowship, and Scholarship

· Recipient, Monbukagakusho scholarship of the Government of Japan, to undergo 6-month Nihongo language course and 3-year PHD program on International Cooperation Studies, Nagoya University, Nagoya, Japan

· Recipient, Packard-Gates Fellowship to participate in the Population Leadership Program (PLP), a 10-month certificate course on leadership at the University of Washington, Seattle, Washington, USA

· Recipient, Population Reference Bureau (PRB) Fellowship to participate in the 2-weeks Training on “Communicating with Policymakers on Population, health and environment linkages” in Nakum Pathom, Thailand

· Recipient, Fellowship of the International Institute of Education (IIE) under the Leadership Development Mechanism to attend summer course on sexuality, culture and society in the University of Amsterdam, Netherlands

· Recipient, UNFPA and East-west Center fellowship for Summer Seminar on Population, East-West Center, Honolulu, Hawaii, USA
· Recipient, UNFPA support fund for master’s course in demography, University of the Philippines-Population Institute, Diliman, Quezon City

· Recipient, Brightest in the Bureaucracy Program, Civil Service Commission, awarded CY1996
· Recipient, National Integration & Scholarship Grant Program (NISGP), a program of the Philippine government to assist deserving students with tribal origin to finish a degree, Xavier University, 1987-91

· Rafael Salas Award for Outstanding Performance in Demography, 1994-1995 (Awarded by UP Population Institute)

· Cum Laude- AB Philosophy and Sociology (March 1991)

· Outstanding Student Leader Award (Xavier University, 1990)

· Best Speaker Teacher Award (SY1991-92), awarded by Claret College of Isabela based on a survey among students

· Service Award (Jesuit Volunteers Philippines, 1992)

Work Experiences
REGIONAL FIELD OPERATIONS, PROGRAM ADVOCACY AND LOCAL POLICY DEVELOPMENT

Regional Director, Commission on Population for Central Visayas, Cebu City-Philippines March 2001 to March 2004
The Commission on Population (POPCOM) is a national government agency created by PD 79 to coordinate policy and advocacy activities of the population program in the Philippines. It is composed of a national and a regional office in each of the 15 regional centers. Each regional office is composed of 24 staff headed by a regional director. The Regional Director provides over-all supervision and management of the operations in the Regional Population Office. The Regional Director leads also all program efforts and initiates action to push for the resolution of population and development issues in the region.

In the three years of leading the program in the region, several milestones and innovative approaches were accomplished such as: (1) establishment of the population and development network (POPNET), a network among NGOs and the private sector in Central Visayas to assist government in pushing for the population program; (2) establishment of the Youth Advocacy Network (YAN), a network of school-based organizations of high school and college students to advocate health and sexuality issues. These are among the coalition-building efforts done in addition to the active role of the regional office to the existing networks in the region; (3) organization of media core groups in each island of the region to create allies among media practitioners; (4) linkage with the basic sectors particularly the vendors associations, labor groups, and people organizations; and (5) closer coordination, provision of technical expertise, and pro-active monitoring made the local population program more vibrant. The re-structuring of the Regional Population Committee was crucial because issues are now systematically channeled to appropriate bodies such as the Regional Development Council (RDC). For the first time, RDC passed two resolutions responding to population issues in the region.

DEVELOPMENT PLANNING, PROJECT DEVELOPMENT AND MANAGEMENT, MONITORING AND EVALUATION

Consultant- Project Management Office- POPCOM (June-August 2005)

Program Manager- UNFPA 5th Country Program, Commission on Population (April-September 2004)

Coordinator-Project Management Office-POPCOM (February 2000-Februaru 2001)

Officer In-charge, Planning and Monitoring Division, POPCOM Central Office (Aug 1997- Dec 1998)

Deputy Chief-Planning and Monitoring Division, POPCOM Central Office (Jan 1999-January 2000)

Responsible in ensuring that all deliverables pertaining to foreign-assisted projects (FAPs) lodged in the Commission on Population are done and that project goals are achieved. This includes: (1) the management of two UNFPA-funded projects, namely: Population and Development Strategies and Advocacy for population and reproductive health; (2) TFG-funded projects which was mainly on the establishment of local advocacy teams; (3) JHU-funded projects, and (4) Population Council supported project. The work also involves development of project proposals for foreign funding.

Assist the Division Chief in the formulation of the program plans and provide direct supervision in the management and coordination of various projects of the Planning Division. Supervise gathering of data for the budget hearing and review planning guidelines and systems and policies for relevance to new thrusts. Served as lead-secretariat of the reformulation of the population policy of the government and led the development of the 1998-2004 Directional Plan of the Philippine Population Management Program (PPMP).

DATA ANALYSIS, ECONOMIC FORECASTING, POPULATION POLICY REVIEW

Economic Development Specialist, National Economic and Development Authority (NEDA)

NEDA is the central agency coordinating all efforts for economic development in the Philippines. Assisted the collation and formulation of sectoral plans and programs and their integration to the overall long-term development program; and review and prepare periodic reports on the status of the economy.

MANAGEMENT OF DATA GENERATION, STATISTICAL TRAINING AND RESEARCHES

Executive Assistant, Statistical Research and Training Center (SRTC), Quezon City, Philippines

Census Area Supervisor District III, National Statistics Office (NSO), Sta. Mesa, Manila

SRTC is government agency attached to NEDA and created to provide support to the Philippine Statistical System through conduct of statistical researches and trainings. Under the Office of the Executive Director, the principal function was to assist the Executive Director in managing the SRTC Board of Commissioners and in managing the whole organization.

At the NSO, duties include supervision of the enumeration activities in 10 barangays of Quezon City including the conduct spot-checking activities. Assisted the District Area Supervisor in the monitoring activities, and assisted in editing the data and manual coding.

RESEARCH ANALYSIS, MONITORING AND EVALUATION OF FAMILY PLANNING

Research Assistant, Population-Council Manila

Population Council is a cooperating agency of the United States Aid for international Development (USAID) which thrust is to conduct operations research among various projects on family planning. One of the projects monitored was the implementation of the DMPA particularly in Mindanao. Work experiences include the visit of all rural health units of Surigao del Sur to monitor effectiveness of the method.

TEACHING AND STUDENT ORGANIZING

Assistant Professor I, ABE International School, Cebu City

Full-time Assistant Instructor II, Philosophy Department, Xavier University, Cagayan de Oro

Jesuit Volunteer: Full-time Assistant Instructor I; Coordinator of Student Affairs, Basilan

The congregation of the Society of Jesus (Jesuits) is a group of catholic religious priests and brothers dedicated to promotion of catholic faith through fourfold thrusts: Inter-religious dialogue, faith, justice and inculturation. The Jesuits established the Jesuit Volunteers Philippines, inc. to recruit young professionals to work in poor communities.

Work experiences include teaching Philosophy subjects in Xavier University such as General Ethics, Existentialism, Logic, Philosophy of Religion, and Nursing Ethics.
As Jesuit Volunteer in Basilan, primary work was to set up student Organizing assistance office at Claret College of Isabela for systematic management and supervision of student organizations and student-led activities including the supervision of the Supreme Student Council. Secondary work was teaching at same institution subjects such as English, Sociology, Economics and Philosophy subjects.
As a part-time professor in Cebu City, taught partnership and corporation law, taxation law, and hospitality law.
Eligibilities
· Passed the Civil Service Sub professional examination (1988) that is administered on those working or applying to occupy first level positions in government.

· PD 907 automatically grants eligibility to those who finished college with honors and exempts concerned from taking the Professional (2nd level) examination.

· Passed the 2002 Management Aptitude Test Battery (MATB), the first stage of the four-series screening for third-level eligibility in the Career Executive Service. Granted eligibility through Resolution No. 477 of the Career Executive Service Board

· Admitted by the Supreme Court of the Philippines to practice law (Roll No. 48585)
Skills

· Mediation and interest-based negotiations

· Policy analysis and development

· Case development, legal counseling and legal research

· Preparing grant proposal and fund raising plans

· Preparing election campaign strategy

· Development planning utilizing the POPDEV approach

· Planning, Implementation, Monitoring, and Evaluation (PIME)

· Project development and management

· Systems review and development

· Team and network building

· Organizing and strategic planning

· Computer literacy (Microsoft Word, Excel, Powerpoint)

Research and Writing Experiences

Writer, Health Insurance for Small Business Employees, a paper submitted to the Health Policy Development Course, School of Public Health, University of Washington, Seattle, USA
Writer, War is Not Child’s Play, a paper submitted to the International Human Rights Law Course, University of Washington- School of Law, Seattle, USA

Writer, Describing the Conditions of Vulnerable Children in the Philippines: A Preparatory Study on Health and Human Rights, an independent study during my 10-month course at the University of Washington, Seattle, USA under the supervision of Professor Beth Rivin, M.D

Writer, Abuse in the Home: An Examination of Domestic Violence in Vietnam as a Health and Human Rights Concern, a paper submitted to the Health and Human Rights Course, University of Washington-School of Law, Seattle, USA
Technical Editor, POPDEV Guide, a manual for integrating population and development interrelationship in planning process, an output of the UNFPA Fifth Country Programme

Head Secretariat and writer, Directional Plan of the Philippine Population Management Program for 1998-2004; drafted the guidelines for planning and the chapter on POPDEV Integration

Head Secretariat, Restating or reformulating the Philippine Population Policy

Project Coordinator, Publication of the First State of the Philippine Population Report (on Unmet Need for family planning) and Second State of the Philippine Population Report (on Adolescent Reproductive Health)
Team Member, GTZ Appraisal Team (composed on experts from Germany and Philippines) to assess the current population situation of the country in preparation for the approval of the project to be funded by the German Technical Cooperation Agency

Team Leader for Mindanao and writer of the Tawi-tawi analysis during the conduct of Rapid Field Appraisal for Reproductive Health Care Needs, a project initiated by the Population Council and involves all the cooperating agencies of the USAID, May to August 2000

Analysis on AIDS Awareness Survey among UP Students, a group project, UP-Population Institute

Effects of Migration to Uplands, a thesis proposal, MA-Demography, UP-Population Institute, October 1995

Costs and Benefits of Migration, a Paper Submitted to Professor Corazon Raymundo in her Population Policy Course, UP-Population Institute

Policy Implications on Fertility and Family Planning, A paper presented by Executive Director Osias during the dissemination seminar on the 1998 NDHS

Country Paper on Migration, A paper submitted to the UNDP during the workshop on Population Movement and HIV Vulnerability in Chiang-rai, Thailand

POPDEV Planning Support to the PPMP, a proposal submitted to German government for funding

Center of Excellence on Population and Development Planning, Gender and Reproductive Health and Adolescent Reproductive Health, a proposal submitted to JHU-Baltimore for Billgates funding

Population Program Comprehensive Review, a draft proposal for a tie-up project with Philippine Institute for Development Studies (PIDS)

Major Presentations Made
Population Program in the Philippines: Are we progressing? A presentation before the Officials and Staff of The Billgates Foundation during visit of the fellows to Billgates Foundation, Seattle, USA

Pinoy Youth: Making Choices, Building Voices, a presentation during a forum organized by International Planned Parenthood (IPPF-Youth), University of Puget Sound, Tacoma, State of Washington, USA

Maternal and Child Health Situation in the Philippines during a forum organized by the Southeast Asian Center, University of Washington, Seattle, USA

Young Adults Fertility and Sexuality Survey analysis, during the Youth Camp for UNFPA pilot areas in Mindanao, Davao City

Adolescent reproductive health national situationer, during the parents and teachers workshop on adolescent reproductive and sexual health, a workshop sponsored by the International Institute of Education and the LeadNet Philippines, Pasay City
Population program of the Philippines: Issues and Challenges during the Provincial Convention on midwives, Cebu City

Population and development issues in the Philippines during the Rotarian forum on population and development, sponsored by the Rotary District of Metro Cebu, Cebu City
Utilizing media advocacy in population and reproductive health during the National Peer Counseling Training, sponsored by Trade Union Congress of the Philippines, Cebu City
Population and reproductive health situation in the Philippines during the network building workshop among environmentalists in Eastern Visayas, a workshop sponsored by Academy for Educational Development, Tacloban City

Concepts and interrelationships on Population and Nutrition during the International Training on Nutrition, a training participated by representatives from various countries in Asia, University of the Philippines, Los Banos, Laguna

Population Program Advocacy framework and processes during the strategic planning workshop of Maguindanao implementers, Davao City, November 17-18, 2000

Basic Demographic Concepts during the media workshop attended by media professionals from Visayas and Mindanao sponsored by the Philippine NGO Council for Family welfare, Cebu City Philippines

Basic Demographic Concepts during the Review Classes for the State Board Examination on the environmental planning, a review sponsored by the Department of Agrarian Reform

Basic concepts POPDEV Integration in planning during the study tour of the Vietnamese National Officials in the Philippines, July 29-August 5, 1999

Philippine Population Management Program of the Philippines during the one-week training of the program workers of the Bureau of Family Welfare of the Department of Labor and Employment, Manila

POPDEV Approach to preparing the Situational Analysis, during the training of Malaybalay and Valencia local planning teams on Population and Development Planning at the local level

Major Involvements
Overall Coordinator for Visayas and Mindanao, Leadership Development Mechanism for population and reproductive health, International Institute of Education [2003]

Trustee and Corporate Secretary, Association of Career Executive Service Eligibles and Officers (ACESEO) [2003]

Trustee and Treasurer, Philippine Population Association, a professional organization of nationwide demographers and population workers [2002-2003]

Trustee and Vice President, Cebu Youth Center, a non-government organization working for adolescent health and youth development in Cebu City [2002-2004]

Board Member, Family Planning Organization of the Philippines (FPOP) in Cebu City [2001-2004]

Chairperson, Task Force for National Population Database, a task force created by POPCOM to come up with a database of Socio-economic indicators [2000-2001]

Member, Scholarship Committee for the Asia-Pacific Conference for Reproductive Health (APCRH), a committee created to screen applications for scholarship for the APCRH [2001]

Member, Planning Committee for the Sub-sector of Health, Nutrition and Population of the Medium Term Philippine Development Plan (1998-2004)

Member, Technical Committee on Population, a standing committee created by the National Statistical Coordination Board (NSCB) to discuss matter relevant to population

Member, Local Performance Program (LPP) National Technical Action Team, a team to oversee at the national level the implementation of the project

Member, Task Force for Census 2000, a task force created by National Statistics Office to deliberate technical issues affecting the conduct of Census 2000

Member, Task Force for POPCOM Information System, a task force created to study the information system of POPCOM

Member, Task Force for Adolescent Reproductive Health, a committee created by DOH to come up with a medium term plan for adolescents

Member, Planning Committee for the Sub-sector of Health, Nutrition and Population of the Medium Term Philippine Development Plan

Member, International Union for Scientific Study of Population (IUSSP)

Member, Integrated Bar of the Philippines (IBP)

Member, East-West Center Alumni Association

Member, University of Santo Tomas Alumni Association

Member, University of the Philippines Alumni Association

Member, Jesuit Volunteers Philippines Foundation, Incorporated

Member, Population Leadership Program Alumni, University of Washington

Member, Aegis Jvris Fraternity- University of Santo Tomas, Manila

Member, Rotary Club-Banilad Metro, Banilad, Cebu City

Countries Visited
Philippines, Thailand (Bangkok, Chiangrai, Nakhon Pathum, Canchanabury), Japan (Narita, Osaka, Nagoya), United States (Hawaii, Washington, California, Nevada, Arizona, New York, Washington DC, Texas, Maryland, Atlanta, Illinois), Canada, France, Netherlands, Belgium, Luxembourg
List of Trainings and Seminars attended (available upon request)

Reference Persons
(addresses available upon request)

Personal Data

AGE

34 years

SEX

Male

CIVIL STATUS

Single

DATE/PLACE OF BIRTH
August 30, 1971, Sta.Ana, Tagoloan, Misamis Oriental
TRIBE

Higa-onon (Bukidnon)

CITIZENSHIP

Filipino

PAGE
NQuilang
Page 2
3/28/2006

