


## RESOLUTION NO. 01-2020

---

### **CONFIRMATION OF LIST OF RECOGNIZED TRAINERS OF THE GOVERNMENT PROCUREMENT POLICY BOARD**

**WHEREAS** Republic Act (RA) No. 9184 otherwise known as the “Government Procurement Reform Act” took effect on 26 January 2003, while its 2016 Revised Implementing Rules and Regulations (IRR) took effect on 28 October 2016;

**WHEREAS**, Section 16 of RA No. 9184, mandates the Government Procurement Policy Board (GPPB) to establish a sustained training program for developing the capacity of the Bids and Awards Committee (BAC), BAC Secretariat and Technical Working Group (TWG) of Procuring Entities, and professionalize the same;

**WHEREAS**, Section 16 of the 2016 revised IRR of RA No. 9184 further provides that:

The Head of the Procuring Entity (HoPE) shall ensure that the BAC, its Secretariat and TWG members, including other relevant procurement personnel are sent to attend procurement training or capacity development program and should have satisfactorily completed such training or program conducted, authorized or accredited by the GPPB through its Technical Support Office, within six (6) months upon their designation. The HoPE is likewise encouraged to attend similar procurement trainings and capacity development activities;

**WHEREAS**, Section 63.1 of the 2016 Revised IRR of RA No. 9184 mandates the GPPB to establish a sustainable training program to develop the capacity of Government procurement officers and employees, and to ensure the conduct of regular procurement training programs by and for Procuring Entities;

**WHEREAS**, in order for the GPPB and its Technical Support Office (TSO) to fulfill its mandate to strengthen the capacity of procurement practitioners for effective implementation and enforcement of RA No. 9184, and allied laws, rules and regulations, the GPPB-TSO maintains a pool of recognized trainers from key departments and agencies and state universities and colleges to aid in capacitating procurement practitioners, officials and personnel nationwide since 2004;

**WHEREAS**, on 04 September 2018, the GPPB issued Resolution No. 12-2018 and Circular No. 07-2018 to provide guidance on the conditions for the recognition of procurement trainings or capacity development activities pursuant to Section 16 of the 2016 revised IRR of RA No. 9184, and to confer authority to the existing pool of trainers of the GPPB-TSO to conduct procurement trainings;

**WHEREAS**, the GPPB-TSO is mandated to maintain an updated list of GPPB recognized trainers in its website pursuant to Section 8.5 of GPPB Circular No. 07-2019;

**WHEREAS**, during the recently conducted Knowledge and Skills Enhancement Training Workshop for GPPB conducted by GPPB-TSO for the recognized trainers on 2-6 December 2019, 117 of 179 recognized trainers were able to attend said activity and signed the MOU;

**WHEREAS**, the Capacity Development Division of the GPPB-TSO issued a certified list of GPPB recognized trainers recognized in accordance with GPPB Circular No. 07-2018;

**NOW, THEREFORE**, for and in view of all the foregoing, **WE**, the Members of the **GOVERNMENT PROCUREMENT POLICY BOARD**, by virtue of the powers vested on **Us** by law and other executive issuances, hereby **RESOLVE** to confirm, adopt, and approve, as **WE** hereby confirm, adopt, and approve the list of GPPB recognized trainers issued by the Capacity Development Division of the GPPB-TSO pursuant to GPPB Circular No. 07-2018, and hereto attached as **Annex "A"**;

This Resolution shall take effect immediately.

**APPROVED** this 16<sup>th</sup> day of January 2020 at City of Manila, Philippines.

(SGD)

---

**DEPARTMENT OF BUDGET AND  
MANAGEMENT**

---

**NATIONAL ECONOMIC AND  
DEVELOPMENT AUTHORITY**

(SGD)

---

**DEPARTMENT OF EDUCATION**

---

**DEPARTMENT OF ENERGY**

(SGD)

---

**DEPARTMENT OF FINANCE**

(SGD)

---

**DEPARTMENT OF HEALTH**

(SGD)

---

**DEPARTMENT OF INFORMATION AND  
COMMUNICATIONS TECHNOLOGY**

---

**DEPARTMENT OF THE INTERIOR AND  
LOCAL GOVERNMENT**

(SGD)

---

**DEPARTMENT OF NATIONAL  
DEFENSE**

---

**DEPARTMENT OF PUBLIC WORKS  
AND HIGHWAYS**

(SGD)

---

**DEPARTMENT OF SCIENCE AND  
TECHNOLOGY**

(SGD)

---

**DEPARTMENT OF TRADE AND  
INDUSTRY**

(SGD)

---

**DEPARTMENT OF TRANSPORTATION**

---

**PRIVATE SECTOR REPRESENTATIVE**


**ANNEX "A"**

**RECOGNIZED TRAINERS OF THE GOVERNMENT PROCUREMENT POLICY BOARD  
As of 31 December 2019**

	<b>NAME</b>	<b>POSITION</b>	<b>AGENCY</b>	<b>TRAINER SINCE</b>
<b>STATE UNIVERSITIES AND COLLEGES GROUP</b>				
1	<b>Ms. Lovelle C. Saguid</b>	Chief Budget Officer	University of the Philippines - Manila	2013
2	<b>Mr. John John C. Venus, Jr.</b>	Assistant Professor III/BAC Member/ OIC, Dean	Kalinga State University	2013
3	<b>Mr. Richard H. Kinnud</b>	Supervising Administrative Officer	Benguet State University	2013
4	<b>Dr. Cheryl G. Ramos</b>	VP for Administration	Central Luzon State University	2004
5	<b>Mr. Ronnie L. Gutierrez</b>	Administrative Officer V Chief Procurement Officer	Central Luzon State University	2016
6	<b>Mrs. Lolita G. Herrera</b>	Chief Administrative Officer	Cavite State University	2004
7	<b>Dr. Gilchor P. Cubillo</b>	Professor, College of Economics, Management and Development Studies, CvSU Main Campus, Indang, Cavite	Cavite State University	2016
8	<b>Ms. Maria Cielo M. Lampa</b>	Chief Administrative Officer	University of the Philippines - Los Banos	2016
9	<b>Mr. Venzon L. Limpiada</b>	University and Board Secretary/BAC, Vice-Chair	Palawan State University	2016
10	<b>Engr. Medel E. Aligan</b>	Professor III	Bicol University	2004

	<b>NAME</b>	<b>POSITION</b>	<b>AGENCY</b>	<b>TRAINER SINCE</b>
11	<b>Ms. Pritzie S. Rey</b>	Administrative Officer V	Bicol University	2016
12	<b>Dr. Amelia A. Dorosan</b>	Vice President for Administration	Bicol University	2004
13	<b>Ms. Jocelyn T. Genesisla</b>	Chief Accountant	University of the Philippines - Visayas	2004
14	<b>Ms. Anida Bernadette B. Lorenzo</b>	Associate Dean	University of the Philippines - Tacloban	2016
15	<b>Atty. Jules Christian D. Marcos</b>	University Legal Officer III	Western Mindanao State University	2016
16	<b>Engr. Oscar T. Alburo</b>	Assistant Professor University Electrical Engineer	Western Mindanao State University	2016
17	<b>Ms. Akima M. Bangcola</b>	Budget Officer V	Mindanao State University - Iligan Institute of Technology	2016
18	<b>Mr. Antonio R. Obsioma</b>	Vice Chancellor for Administration/ Associate Professor	University of the Philippines - Mindanao	2016
19	<b>Ms. Lani B. Alcon</b>	Chief Administrative Officer	Sultan Kudarat State University	2016
20	<b>Ms. Sandra E. Espinosa</b>	Administrative Assistant	Sultan Kudarat State University	2016
21	<b>Dr. Felix R. Ocares, Ed.D.</b>	Chief Presidential Management Staff, Office of the University President, Vice Chairperson of the CSU BAC	Caraga State University	2016
22	<b>Dr Florife O. Urbiztondo</b>	Chief Administrative Officer	Surigao Del Sur State University	2016
<b>REGIONAL COMPOSITE TEAM</b>				
23	<b>Ms. Laura R. Babasa</b>	State Auditor IV	Commission on Audit - National Capital Region	2004
24	<b>Ms. Purita O. Pacial</b>	Regional Supervising Auditor <b>(Retired)</b>	Commission on Audit - Cordillera Administrative Region	2013

	<b>NAME</b>	<b>POSITION</b>	<b>AGENCY</b>	<b>TRAINER SINCE</b>
25	<b>Ms. Edna T. Tomelden</b>	Director II	Commission on Audit - Cordillera Administrative Region	2004
26	<b>Atty. Tomas A. Kiwang, Jr.</b>	Provincial Legal Officer	Provincial Government of Mountain Province	2013
27	<b>Mr. Gerry C. Balang</b>	Supervising Administrative Officer	Department of the Interior and Local Government - Cordillera Administrative Region	2013
28	<b>Atty. Jennilyn G. Malateo-Dawayan</b>	Director III	Department of Agriculture - Cordillera Administrative Region	2019
29	<b>Atty. Leticia O. Clemente</b>	City Budget Officer	City Government of Baguio	2013
30	<b>Mr. Alex B. Cabarrubias</b>	Assistant Ciy Budget Officer	City Government of Baguio	2013
31	<b>Mr. Ryan. A. Milanes</b>	Officer-in-Charge, Chief Budget and Management Specialist	Department of Budget and Management - Region 1	2013
32	<b>Engr. Orlando G. Soco</b>	Chief, Technical and Information Technology Service <b>(Retired)</b>	Commission on Audit - Region 1	2013
33	<b>Ms. Benedicta M. Barnachea</b>	Local Government Operations Officer V	Department of the Interior and Local Government - Region 1	2013
34	<b>Mr. Reynaldo R. Villon</b>	Senior Budget & Management Specialist	Department of Budget and Management - Region 2	2004
35	<b>Ms. Ludivina T. Potot</b>	Chief Budget & Management Specialist	Department of Budget and Management - Region 2	2013
36	<b>Ms. Gracela A. Ortiz</b>	Chief Budget & Management Specialist	Department of Budget and Management - Region 3	2004
37	<b>Ms. Thelma Abigail N. Macalino</b>	Senior Budget & Management Specialist	Department of Budget and Management - Region 3	2013
38	<b>Mr. Reymon L. Romero</b>	Budget & Management Specialist II	Department of Budget and Management - Region 3	2013

	<b>NAME</b>	<b>POSITION</b>	<b>AGENCY</b>	<b>TRAINER SINCE</b>
39	<b>Ms. Bettina M. San Antonio</b>	Director II	Commission on Audit - Region 3	2004
40	<b>Atty. Tommy S. Dimaala</b>	Attorney IV, Office of the Port Manager	Philippine Ports Authority - PMO Bataan/Aurora	2013
41	<b>PLTCOL Dangal P. Masigla</b>	Provincial Legal Officer, Pampanga	Philippine National Police - Region 3	2017
42	<b>Mr. Leoncio A. Arellano</b>	Supervising Budget & Management Specialist	Department of Budget and Management - Region 4A	2013
43	<b>Mr. Diego M. Salas</b>	Provincial Budget Officer	Provincial Government of Quezon	2004
44	<b>Dir. Ma. Angelita C. Cells</b>	Regional Director	Department of Budget and Management - Region 4B	2004
45	<b>ARD Rodrigo M. Marquez</b>	Assistant Regional Director	Department of Budget and Management - Region 4B	2013
46	<b>Mr. Christian G. Mendoza</b>	Supervising Budget and Management Specialist	Department of Budget and Management - Region 4B	2013
47	<b>Atty. Eleanor V. Echano</b>	State Auditor IV Audit Team Leader	Commission on Audit - Region 5	2013
48	<b>Ms. Edita O. Nota</b>	State Auditor V / Regional Supervising Auditor	Commission on Audit - Region 5	2013
49	<b>Mr. Olivio D. Ramirez</b>	LGMED Chief	Department of the Interior and Local Government - Region 5	2013
50	<b>Dir. Mae L. Chua</b>	Regional Director	Department of Budget and Management - Region 6	2004
51	<b>Ms. Daisylyn T. Tavarro</b>	State Auditor V & Supervising Auditor	Commission on Audit - Region 6	2004
52	<b>Mr. G. Antonio T. Arbis</b>	Provincial Budget Officer	Provincial Government of Capiz	2004

	<b>NAME</b>	<b>POSITION</b>	<b>AGENCY</b>	<b>TRAINER SINCE</b>
53	<b>Engr. Christopher Y. Ursal</b>	Chief Technical Audit Specialist	Commission on Audit - Region 7	2013
54	<b>Atty. Aiiza Fiel A. Nogra</b>	Attorney IV	Department of the Interior and Local Government - Region 7	2013
55	<b>Mr. Samuel C. Penales</b>	Municipal Budget Officer	Municipal Government of Daus, Bohol	2004
56	<b>Mr. Jeremias C. Barcenas</b>	City Budget Officer	City of Toledo, Cebu	2013
57	<b>Ms. Geronides R. Mancol</b>	City Budget Officer <b>(Retired)</b>	City Government of Calbayog	2013
58	<b>Ms. Adelaida C. Lamadrid</b>	City Budget Officer <b>(Retired)</b>	City Government of Catbalogan, Samar	2013
59	<b>Dir. Ricky L. Sanchez</b>	OIC, Regional Director	Department of Budget and Management - Region 9	2013
60	<b>Mr. Mark Louie C. Martin</b>	OIC, ARD	Department of Budget and Management - Region 9	2013
61	<b>Ms. Arlene M. Realiza</b>	Director II	Commission on Audit - Region 9	2004
62	<b>Dir. Visitacion Q. Mendoza</b>	Regional Director	Commission on Audit - Region 9	2013
63	<b>Ms. Adolfa A. Creayla</b>	Supervising Auditor	Commission on Audit - Region 10	2004
64	<b>Engr. Carlo M. Galenzoga</b>	Director II	Commission on Audit - Region 10	2004
65	<b>Mr. Antonio M. Faunillan, Jr.</b>	Chief Administrative Officer	Department of Budget and Management - Region 11	2013
66	<b>Engr. Ariel A. Lagmay</b>	Chief Technical Audit Specialist	Commission on Audit - Region 11	2004


	<b>NAME</b>	<b>POSITION</b>	<b>AGENCY</b>	<b>TRAINER SINCE</b>
67	<b>Ms. Charito L. Cinco</b>	LGOO VI	Department of the Interior and Local Government - Region 11	2004
68	<b>Mr. Mario L. Gentiles, MPA-GA</b>	Municipal Budget Officer	Municipal Government of Banay-banay, Davao Oriental	2004
69	<b>Ms. Asima A. Adiong</b>	Technical Division Chief	Department of Budget and Management - Region 12	2013
70	<b>Mr. Carlito P. Leyson</b>	Chief Budget & Management Specialist	Department of Budget and Management - Region 13	2004
71	<b>Atty. Anthony P. Vitor</b>	Presiding Judge	Municipal Circuit Trial Court	2013
<b>NATIONAL CAPITAL REGION GROUP</b>				
72	<b>Hon. Joseph B. Anacay</b>	Assistant Commissioner	Commission on Audit	2013
73	<b>Atty. Maria Paula B. Domingo</b>	OIC, Director IV, Internal Audit Service	Department of Budget and Management	2013
74	<b>Mr. Rainier H. Diaz</b>	Chief Budget and Management Specialist, Local Government and Regional Coordination Bureau	Department of Budget and Management	2017
75	<b>Ms. Ma. Teresa S. Fulgar</b>	Chief Administrative Officer	Department of Education	2013
76	<b>Mr. Adonis R. Barraquias</b>	Chief Administrative Officer	Department of Education	2019
77	<b>Ms. Ruth F. Romano</b>	Supervising Administrative Officer	Department of Education	2013
78	<b>Engr. Antonio M. Bautista</b>	Computer Maintenance Technologist III	Department of Energy	2017
79	<b>Atty. Myra Fiera M. Roa</b>	Attorney V, Power Legal Services Division, Legal Services	Department of Energy	2017

	<b>NAME</b>	<b>POSITION</b>	<b>AGENCY</b>	<b>TRAINER SINCE</b>
80	<b>Engr. Gilbert C. Mondroy</b>	Chief, Procurement and Supply Management Division	Department of Environment and Natural Resources	2013
81	<b>Atty. Anthony Raymond M. Velicaria</b>	OIC-Chief, Internal Affairs Division, Legal Affairs Service & Attorney IV	Department of Environment and Natural Resources	2013
82	<b>Dir. Crispinita A. Valdez</b>	Director IV, Procurement Service	Department of Health	2013
83	<b>Ms. Jacquelyn F. Orias</b>	Administrative Officer II, Procurement Service	Department of Health	2017
84	<b>Mr. Manuel C. Satuito</b>	OIC-Division Chief, Operations Audit	Department of Information and Communications Technology	2017
85	<b>Ms. Pia Grecilda A. Sabate</b>	Project Evaluation Officer III & OIC-Division Chief, Management Audit Division (IAS)	Department of Information and Communications Technology	2017
86	<b>Ms. Leslie B. Canafranca</b>	Supervising Administrative Officer	Department of the Interior and Local Government	2017
87	<b>Hon. Juliana G. Sunga</b>	Undersecretary	Department of Justice	2013
88	<b>Ms. Magie T. Pascual</b>	Administrative Assistant V/Legal Staff	Department of Justice	2017
89	<b>Atty. Jainito-Roi C. Atis</b>	Attorney VI / Technical Staff	Department of Justice	2017
90	<b>Ms. Josephine M. Sanchez</b>	Legal Assistant II	Department of National Defense	2017
91	<b>Ms. Luz M. Dela Rosa</b>	Officer-in-Charge, Operations and Audit Division, Internal Audit Service	Department of Public Works and Highways	2013
92	<b>Hon. Ardeliza R. Medenilla</b>	Undersecretary for Support Services	Department of Public Works and Highways	2013
93	<b>Engr. Ma. Victoria S. Gregorio</b>	Officer-in-Charge, Procurement Service	Department of Public Works and Highways	2017

	<b>NAME</b>	<b>POSITION</b>	<b>AGENCY</b>	<b>TRAINER SINCE</b>
94	<b>Engr. Mary Grace N. Obja-an</b>	Engineer V/Consulting Services Division, Procurement Service	Department of Public Works and Highways	2017
95	<b>Mr. Roberto P. Ting, Jr.</b>	Supervising Administrative Officer, Goods and Services Division, Procurement Service	Department of Public Works and Highways	2017
96	<b>Engr. Lilibeth J. Fajardo</b>	Engineer III, Civil Works Division, Procurement Service	Department of Public Works and Highways	2017
97	<b>Mr. Dunn Alfredo A. Celestial</b>	Science Research Specialist II, Information Technology Division	Department of Science and Technology	2017
98	<b>Mr. Garry L. Aligmayo</b>	Department Legislative Liaison Specialist, Department Legislative Liaison Unit	Department of Science and Technology	2017
99	<b>Ms. Mary Angelene DP. Arabit-Tolentino</b>	Director IV, Procurement Management	Department of Tourism	2013
100	<b>Atty. Allan Dexter P. Macaraig</b>	Attorney IV, Legal Service	Government Service Insurance System	2013
101	<b>Atty. Ted Emmanuel M. Lorezco</b>	GIPO II, Fact Finding and Investigation Bureau MOLEO	Office of the Ombudsman	2017
102	<b>Ms. Junelyn A. Pagunsan</b>	Associate Graft Investigation Officer II, General Investigation Bureau-C/Filed Investigation Office II	Office of the Ombudsman	2017
103	<b>Ms. Lucila O. Sampana</b>	Presidential Staff Officer IV, Assets Management Office and Member, BAC Secretariat	Office of the President	2017
104	<b>Hon. Omar Alexander V. Romero</b>	Assistant Secretary	Presidential Communications Operations Office	2019
105	<b>Ms. Ma. Celeste S. Dizon</b>	Supervising Administrative Officer, Administrative Office, General Services Division	Philippine Competition Commission	2017
106	<b>Ms. Melody O. Dizon</b>	Supply Officer III, Administrative Office, General Services Division	Philippine Competition Commission	2017

	<b>NAME</b>	<b>POSITION</b>	<b>AGENCY</b>	<b>TRAINER SINCE</b>
107	<b>Dr. Joseph O. Vergara</b>	Division Chief/ Head, BAC Secretariat	Philippine Health Insurance Corporation	2013
108	<b>Ms. Jeneria DC. Pascua</b>	Executive Assistant I	Philippine National Police	2013
109	<b>Engr. Ian T. Fajarito</b>	Procurement Management Officer IV, Procurement Division VII	Procurement Service	2017
110	<b>Mr. Paul Jasper V. De Guzman</b>	Procurement Management Officer IV, Procurement Division VIII	Procurement Service	2017
111	<b>Engr. Baltazar C. Cajilig</b>	Corporate Executive Officer IV, Engineering and Maintenance Department	Social Security System	2013
<b>PRIVATE SECTOR GROUP</b>				
112	<b>Mr. Dennis Lorne S. Nacario</b>	Consultant	Private	2019
113	<b>Ms. Marilou D. Reyes</b>	Consultant	Private	2019
114	<b>Mr. Rommel D. Rivera</b>	Consultant	Private	2019
115	<b>Atty. Lawrence P. Villanueva</b>	Consultant	Private	2019
116	<b>Engr. Huillio B. Belleza</b>	Director IV (retired), Department of Public Works and Highways	Private	2004
117	<b>Ms. Aida N. Carpennero</b>	Director IV (retired), Department of Education	Private	2013

Certified by:

(SGD)

**MARIA LORA T. ALVAREZ-HORTILLAS**  
 OIC-Head, Capacity Development Division