

REPUBLIC OF THE PHILIPPINES
Department of Budget and Management

GOVERNMENT PROCUREMENT POLICY BOARD
RESOLUTION NO. 04-2003
July 11, 2003

WHEREAS, Section 63 of Republic Act No. 9184 ("R.A. 9184"), entitled An Act Providing for the Modernization, Standardization and Regulation of the Procurement Activities of the Government and for Other Purposes, otherwise known as the "Government Procurement Reform Act," provides for the establishment of a Government Procurement Policy Board ("GPPB") which shall: (a) protect national interest in all matters affecting public Procurement, having due regard to the country's regional and international obligations; (b) formulate and amend, whenever necessary, the IRR and the corresponding standard forms for Procurement; (c) ensure that Procuring Entities regularly conduct Procurement training programs and prepare a Procurement operations manual for all offices and agencies of government; and (d) conduct an annual review of the effectiveness of R.A. 9184 and recommend any amendments thereto, as may be necessary;

WHEREAS, Section 64 of R.A. 9184 provides that the composition of the GPPB shall include a representative from the private sector to be appointed by the President of the Philippines upon the recommendation of the GPPB, which shall perform the following duties and responsibilities, to wit:

1. To perform all the functions of the GPPB stated in Section 63 of R.A. 9184 of the Government Procurement Reform Act;
2. To be the representative voice of the private sector in all matters pertaining to Government procurement and the regulation of procurement activities of the Government;
3. To provide policy recommendations to issues and matters related to Government Procurement and to all matters raised within the GPPB;
4. To provide alternative development strategies and model in reforming Government Procurement;
5. To conduct a public relations campaign within the private sector to emphasize the efforts of the GPPB in combating corruption and implementing procurement reform in Government; and
6. To provide linkage between the Government and private sector institutions and organizations with respect to public procurement.

GOVERNMENT PROCUREMENT POLICY BOARD
RESOLUTION NO. 04-2003
July 11, 2003

WHEREAS, the GPPB prepared a set of guidelines for the evaluation and selection of the private sector organization/institution from which the private sector representative to the GPPB will come, a copy of which is attached hereto as Annex "A" to form an integral part hereof;

WHEREAS, the GPPB invited selected private organizations/institutions to submit the required documents indicated in the said guidelines as basis for recommendation to the President of the Philippines of the private sector representative to the GPPB;

WHEREAS, after having conducted a thorough evaluation and analysis of all the documents submitted by the selected private sector organizations/institutions based on the said guidelines, the GPPB has shortlisted three (3) private sector organizations/institutions eligible and competent to sit as a member of the GPPB;

NOW, THEREFORE, for and in consideration of the foregoing, WE, the Members of the **Government Procurement Policy Board**, hereby **RESOLVE**:

To recommend, as We hereby recommend, to the President of the Philippines, for her consideration, three (3) nominees for the appointment of the private sector representative to the GPPB, namely:

1. Philippine Governance Forum (PGF) – Dean Henedina Razon-Abad;
2. Philippine Constructors Association (PCA) – Dr. Fiorello R. Estuar; and
3. Philippine Institute of Supply and Management (PISM) – Mr. Frisco L. Guce.

HON. EMILIA T. BONCODIN
Secretary
Department of Budget and
Management

HON. ROMULO L. NERI
Director General
National Economic and Development
Authority

HON. EDILBERTO C. DE JESUS
Secretary
Department of Education

HON. VICENTE S. PEREZ, JR.
Secretary
Department of Energy

GOVERNMENT PROCUREMENT POLICY BOARD
RESOLUTION NO. 04-2003
July 11, 2003

HON. JOSE ISIDRO N. CAMACHO
Secretary
Department of Finance

HON. MANUEL M. DAYRIT
Secretary
Department of Health

HON. JOSE D. LINA, JR.
Secretary
Department of Interior and Local
Government

HON. ANGELO T. REYES
Secretary
Department of National Defense

HON. FLORANTE M. SORIQUEZ
Secretary
Department of Public Works and
Highways

HON. ESTRELLA F. ALABASTRO
Secretary
Department of Science and Technology

HON. MANUEL A. ROXAS
Secretary
Department of Trade and Industry

HON. LEANDRO R. MENDOZA
Secretary
Department of Transportation and
Communication