

Republic of the Philippines
DEPARTMENT OF PUBLIC WORKS AND HIGHWAYS
CENTRAL OFFICE
Bonifacio Drive, Port Area, Manila

097.7 DPWH
01.04.2022

January 4, 2022

DEPARTMENT MEMORANDUM)

CIRCULAR NO.)
Series of 2022)

01

dt 1/4/2022

FOR / TO : Undersecretaries
Assistant Secretaries
Bureau Directors
Service Directors
Regional Directors
Heads of UPMOs
District Engineers
This Department

For information and guidance, attached is a copy of **GPPB Resolution No. 19-2021** dated December 2, 2021, entitled: "**CONFIRMATION OF THE UPDATED LIST OF RECOGNIZED TRAINERS OF THE GOVERNMENT PROCUREMENT POLICY BOARD.**"

A copy of the said Resolution may also be downloaded from the DPWH website: <http://dpwhweb>. If an office cannot access the DPWH website, a hard copy may be obtained from the Records Management Division, HRAS, upon request.

For dissemination to all concerned.

MARICHU A. PALAFOX, CESO III
Assistant Secretary for Support Services

End: GPPB Resolution No. 19-2021 dated December 2, 2021

cc: Office of the Secretary

10.1.4 JVL/CDP/VGV/MSV

**CONFIRMATION OF THE UPDATED 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 sustainable training program to professionalize and develop the capacity of the Bids and Awards Committee (BAC), BAC Secretariat and Technical Working Group (TWG) members of Procuring Entities (PEs);

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, for the GPPB and its Technical Support Office (TSO) to fulfill their mandate in professionalizing the procurement practitioners of the PEs, the GPPB-TSO maintains a pool of Recognized Trainers from key departments and agencies and state universities and colleges who are tapped as speakers/lecturers to conduct procurement trainings nationwide;

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 recognize the authority of the GPPB Recognized Trainers as Resource Speakers to conduct procurement trainings;

WHEREAS, pursuant to Item No. 8.5 of GPPB Circular No. 07-2018, the GPPB-TSO shall maintain an updated list of recognized GPPB trainers on its website;

WHEREAS, GPPB Resolution No. 01-2020 was issued on 16 January 2020 confirming one hundred seventeen (117) GPPB Recognized Trainers who completed the first batch of the Knowledge and Skills Enhancement Training Workshop conducted by the GPPB-TSO on 02 to 06 December 2019;

WHEREAS, the Capacity Development Division of the GPPB-TSO conducted the second batch of the Knowledge and Skills Enhancement Training Workshop through digital platform on 17 to 21 May 2021. Fifty-one (51) Recognized Trainers attended the said Workshop and forty-five (45) of them signed the Memorandum of Understanding;

WHEREAS, on 02 December 2021, during the 10th GPPB Meeting, the GPPB-TSO presented to the GPPB and requested the confirmation of the updated list of Recognized Trainers, which includes the 45 Recognized Trainers who have completed the second batch of the Knowledge and

Skills Enhancement Training Workshop and accordingly signed the Memorandum of Understanding;

WHEREAS, after careful review and deliberation, the GPPB resolved to approve the request of the GPPB-TSO to confirm the updated list of the Recognized Trainers;

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 updated list of GPPB Recognized Trainers, attached herein as **Annex “A,”** to include those who completed the second batch of the Knowledge and Skills Enhancement Training Workshop as required under GPPB Circular No. 07-2018.

This Resolution shall take effect immediately.

APPROVED this 2nd day of December 2021 at Pasig City, Philippines.

Sgd.

TINA ROSE MARIE L. CANDA
GPPB, Chairperson
**DEPARTMENT OF BUDGET AND
MANAGEMENT**

Sgd.

ROLANDO U. TOLEDO
Alternate to the Chairperson
**DEPARTMENT OF BUDGET AND
MANAGEMENT**

**NATIONAL ECONOMIC AND
DEVELOPMENT AUTHORITY**

DEPARTMENT OF EDUCATION

Sgd.

DEPARTMENT OF ENERGY

DEPARTMENT OF FINANCE

Sgd.

DEPARTMENT OF HEALTH

**DEPARTMENT OF THE INTERIOR AND
LOCAL GOVERNMENT**

Sgd.

**DEPARTMENT OF NATIONAL
DEFENSE**

Sgd.

**DEPARTMENT OF PUBLIC WORKS AND
HIGHWAYS**

Sgd.

**DEPARTMENT OF SCIENCE AND
TECHNOLOGY**

Sgd.

DEPARTMENT OF TRADE AND INDUSTRY

Sgd.

DEPARTMENT OF TRANSPORTATION

**DEPARTMENT OF INFORMATION AND
COMMUNICATIONS TECHNOLOGY**

Sgd.

PHILIPPINE SPACE AGENCY

PRIVATE SECTOR REPRESENTATIVE

RECOGNIZED TRAINERS OF THE GOVERNMENT PROCUREMENT POLICY BOARD

As of 29 September 2021

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

12	Ms. Ma. Theresa E. Sarmiento	Vice President for Admin and Finance / BAC Chairperson	Catanduanes State University	2016
13	Ms. Jocelyn T. Genesisla	Chief Accountant	University of the Philippines - Visayas	2004
14	Ms. Rowena Paz L. Gelvezon	Associate Professor / Director, UPV Graduate Program Office	University of the Philippines - Visayas	2004
15	Ms. Jasmin L. Vargas	Chief, Finance Division	West Visayas State University	2004
16	Dr. Lorel S. Dee	Medical Officer	University of the Philippines - Cebu	2016
17	Ms. Anida Bernadette B. Lorenzo	Associate Dean	University of the Philippines - Tacloban	2016
18	Atty. Jules Christian D. Marcos	University Legal Officer III	Western Mindanao State University	2016
19	Engr. Oscar T. Alburo	Assistant Professor University Electrical Engineer	Western Mindanao State University	2016
20	Ms. Akima M. Bangcola	Budget Officer V	Mindanao State University - Iligan Institute of Technology	2016
21	Ms. Lani B. Alcon	Chief Administrative Officer	Sultan Kudarat State University	2016
22	Ms. Sandra E. Espinosa	Administrative Assistant	Sultan Kudarat State University	2016
23	Dir. Elvie V. Diaz	Director, Tacurong Campus	Sultan Kudarat State University	2016
24	Dir. Elmer C. Buenavides	Director, Isulan Campus	Sultan Kudarat State University	2016
25	Dr. Felix R. Ocarez, Ed.D.	Chief Presidential Management Staff, Office of the University President, Vice Chairperson of the CSU BAC	Caraga State University	2016
26	Dr. Florife O. Urbiztondo	Chief Administrative Officer	Surigao Del Sur State University	2016

REGIONAL COMPOSITE TEAM			
27	Ms. Laura R. Babasa	State Auditor IV	Commission on Audit - National Capital Region 2004
28	Dir. Marie Christine D. Andaya	Assistant Regional Director	Department of Budget and Management - Cordillera Administrative Region 2013
29	Ms. Mayna M. Caymo	Chief Budget & Management Specialist	Department of Budget and Management - Cordillera Administrative Region 2013
30	Dir. Edna T. Tomelden	Director II	Commission on Audit - Cordillera Administrative Region 2004
31	Atty. Tomas A. Kiwang, Jr.	Provincial Legal Officer	Provincial Government of Mountain Province 2013
32	Mr. Gerry C. Balang	Supervising Administrative Officer	Department of the Interior and Local Government - Cordillera Administrative Region 2013
33	Atty. Jennilyn G. Malateo-Dawayan	Director III	Department of Agriculture - Cordillera Administrative Region 2019
34	Atty. Leticia O. Clemente	City Budget Officer	City Government of Baguio 2013
35	Mr. Alex B. Cabarrubias	Assistant City Budget Officer	City Government of Baguio 2013
36	Dir. Ryan. A. Milanes	Assistant Regional Director	Department of Budget and Management - Region 1 2013
37	Ms. Benedicta M. Barnachea	Local Government Operations Officer V	Department of the Interior and Local Government - Region 1 2013
38	Dir. Francis C. Bautista	Officer-in-Charge, Regional Director	Department of Budget and Management - Region 2 2013
39	Mr. Reynaldo R. Villon	Senior Budget & Management Specialist	Department of Budget and Management - Region 2 2004
40	Ms. Ludivina T. Potot	Chief Budget & Management Specialist	Department of Budget and Management - Region 2 2013

41	Ms. Gracela A. Ortiz	Chief Budget & Management Specialist	Department of Budget and Management - Region 3	2004
42	Ms. Thelma Abigail N. Macalino	Senior Budget & Management Specialist	Department of Budget and Management - Region 3	2013
43	Mr. Reymon L. Romero	Budget & Management Specialist II	Department of Budget and Management - Region 3	2013
44	Dir. Bettina M. San Antonio	Director II	Commission on Audit - Region 3	2004
45	Ms. Josefina M. Serrano	State Auditor V	Commission on Audit - Region 3	2004
46	Atty. Tommy S. Dimaala	Attorney IV, Office of the Port Manager	Philippine Ports Authority - PMO Bataan/Aurora	2013
47	PLTCOL Dangal P. Masigla	Provincial Legal Officer, Pampanga	Philippine National Police - Region 3	2017
48	Mr. Leoncio A. Arellano	Supervising Budget & Management Specialist	Department of Budget and Management - Region 4A	2013
49	Mr. Diego M. Salas	Provincial Budget Officer	Provincial Government of Quezon	2004
50	Dir. Ma. Angelita C. Cells	Regional Director	Department of Budget and Management - Region 4B	2004
51	Mr. Christian G. Mendoza	Supervising Budget and Management Specialist	Department of Budget and Management - Region 4B	2013
52	Mr. Jerdy Paul A. Mercene	Senior Budget and Management Specialist	Department of Budget and Management - Region 4B	2013
53	Dir. Wilhelm M. Suyko	Regional Director	Department of the Interior and Local Government - Region 4B	2004
54	Dir. Renato M. De Vera	Regional Director	Department of Budget and Management - Region 5	2004
55	Atty. Eleanor V. Echano	State Auditor IV Audit Team Leader	Commission on Audit - Region 5	2013
56	Ms. Edita O. Nota	State Auditor V / Regional Supervising Auditor	Commission on Audit - Region 5	2013

57	Mr. Olivio D. Ramirez	LGMED Chief	Department of the Interior and Local Government - Region 5	2013
58	Dir. Mae L. Chua	Regional Director	Department of Budget and Management - Region 6	2004
59	Ms. Daisylyn T. Tavarro	State Auditor V & Supervising Auditor	Commission on Audit - Region 6	2004
60	Mr. G. Antonio T. Arbis	Provincial Budget Officer	Provincial Government of Capiz	2004
61	Engr. Christopher Y. Ursal	Director II	Commission on Audit - Region 7	2013
62	Atty. Aiiza Fiel A. Nogra	Attorney IV	Department of the Interior and Local Government - Region 7	2013
63	Mr. Samuel C. Penales	Municipal Budget Officer	Municipal Government of Dauis, Bohol	2004
64	Mr. Jeremias C. Barcenas	City Budget Officer	City of Toledo, Cebu	2013
65	Dir. Imelda C. Laceras	Regional Director	Department of Budget and Management - Region 8	2004
66	Ms. Florita M. Lacdo-o	Chief Budget & Management Specialist	Department of Budget and Management - Region 8	2012
67	Mr. Absal N. Abah	Senior Budget and Management Specialist	Department of Budget and Management - Region 8	2012
68	Dir. Ricky L. Sanchez	Regional Director	Department of Budget and Management - Region 7	2013
69	Dir. Mark Louie C. Martin	Regional Director	Department of Budget and Management - Region 9	2013
70	Dir. Arlene M. Realiza	Director II	Commission on Audit - Region 9	2004
71	Dir. Visitacion Q. Mendoza	Regional Director	Commission on Audit - Region 9	2013

72	Ms. Adolfa A. Creayla	Supervising Auditor	Commission on Audit - Region 10	2004
73	Engr. Carlo M. Galenzoga	Director II	Commission on Audit - Region 10	2004
74	Ms. Christine W. Montesa	Planning Officer III	Department of the Interior and Local Government - Region 10	2012
75	Mr. Antonio M. Faunillan, Jr.	Chief Administrative Officer	Department of Budget and Management - Region 11	2013
76	Engr. Ariel A. Lagmay	Chief Technical Audit Specialist	Commission on Audit - Region 11	2004
77	Ms. Charito L. Cinco	LGOO VI	Department of the Interior and Local Government - Region 11	2004
78	Mr. Mario L. Gentiles, MPA-GA	Municipal Budget Officer	Municipal Government of Banay-banay, Davao Oriental	2004
79	Dir. Akmad J. Usman	Regional Director	Department of Budget and Management - Region 12	2012
80	Atty. Libertine C. Guanzon	Assistant Regional Director	Department of Budget and Management - Region 12	2012
81	Ms. Asima A. Adiong	Technical Division Chief	Department of Budget and Management - Region 12	2013
82	Mr. Carlito P. Leyson	Chief Budget & Management Specialist	Department of Budget and Management - Region 13	2004
83	Dir. Junrey E. Labatos	Director II	Commission on Audit - Region 13	2012
84	Ms. Virgilita Cabachete-Galeon	State Auditor IV	Commission on Audit - Region 13	2012
85	Engr. Dante M. Jabutay	Supervising Technical Audit Specialist	Commission on Audit - Region 13	2004
86	Atty. Anthony P. Vitor	Presiding Judge	Municipal Circuit Trial Court	2013

NATIONAL CAPITAL REGION GROUP				
87	Atty. Ana Theresa B. del Rosario-Buen	Director, Procurement Office	Bangko Sentral ng Pilipinas	2011
88	Atty. Peter Paul A. Soliva	Director	Bangko Sentral ng Pilipinas	2011
89	Hon. Winnie Rose H. Encallado	Assistant Commissioner, Corporate Government Sector	Commission on Audit	2011
90	Hon. Joseph B. Anacay	Assistant Commissioner	Commission on Audit	2013
91	Engr. Maria Cecilia G. Alonzo	State Auditor V	Commission on Audit	2011
92	Atty. Maria Paula B. Domingo	OIC, Director IV, Internal Audit Service	Department of Budget and Management	2013
93	Mr. Rainier H. Diaz	Chief Budget and Management Specialist, Local Government and Regional Coordination Bureau	Department of Budget and Management	2017
94	Ms. Ma. Teresa S. Fulgar	Chief Administrative Officer	Department of Education	2013
95	Mr. Adonis R. Barraquias	Chief Administrative Officer	Department of Education	2019
96	Ms. Ruth F. Romano	City Government Assistant Department Head II	City Government of Pasig	2013
97	Engr. Antonio M. Bautista	Computer Maintenance Technologist III	Department of Energy	2017
98	Atty. Myra Fiera M. Roa	Attorney V, Power Legal Services Division, Legal Services	Department of Energy	2017
99	Engr. Gilbert C. Mondroy	Chief, Procurement and Supply Management Division	Department of Environment and Natural Resources	2013
100	Atty. Anthony Raymond M. Velicaria	Chief, Internal Affairs Division, Legal Affairs Service & Attorney V	Department of Environment and Natural Resources	2013
101	Ms. Jacquelyn F. Orias	Asset Management Assistant	Asian Development Bank	2017

102	Atty. Manuel C. Satuito	Director IV, Finance and Administrative Office	National Privacy Commission	2017
103	Ms. Pia Grecilda A. Sabate	Project Evaluation Officer III & OIC-Division Chief, Management Audit Division (IAS)	Department of Information and Communications Technology	2017
104	Dr. Carina S. Cruz	Chief Administrative Officer	Department of the Interior and Local Government	2017
105	Ms. Elnora A. Velasco	Chief Administrative Officer	Department of the Interior and Local Government	2017
106	Ms. Leslie B. Canafranca	Supervising Administrative Officer	Department of the Interior and Local Government	2017
107	Hon. Juliana G. Sunga	Undersecretary	Department of Justice	2013
108	Ms. Magie T. Pascual	Administrative Assistant V/Legal Staff	Department of Justice	2017
109	Atty. Jainito-Roi C. Atis	Attorney VI / Technical Staff	Department of Justice	2017
110	Ms. Josephine M. Sanchez	Legal Assistant II	Department of National Defense	2017
111	Ms. Luz M. Dela Rosa	Officer-in-Charge, Operations and Audit Division, Internal Audit Service	Department of Public Works and Highways	2013
112	Hon. Ardeliza R. Medenilla	Undersecretary for Support Services	Department of Public Works and Highways	2013
113	Engr. Ma. Victoria S. Gregorio	Officer-in-Charge, Procurement Service	Department of Public Works and Highways	2017
114	Engr. Mary Grace N. Obja-an	Engineer V/Consulting Services Division, Procurement Service	Department of Public Works and Highways	2017
115	Mr. Roberto P. Ting, Jr.	Supervising Administrative Officer, Goods and Services Division, Procurement Service	Department of Public Works and Highways	2017
116	Engr. Lilibeth J. Fajardo	Engineer III, Civil Works Division, Procurement Service	Department of Public Works and Highways	2017

117	Mr. Dunn Alfredo A. Celestial	Science Research Specialist II, Information Technology Division	Department of Science and Technology	2017
118	Mr. Garry L. Aligmayo	Department Legislative Liaison Specialist, Department Legislative Liaison Unit	Department of Science and Technology	2017
119	Dir. Mary Angelene DP. Arabit-Tolentino	Director IV, Procurement Management	Department of Tourism	2013
120	Atty. Zenaida Bautista-Biteng	Division Chief of the BAC Secretariat Division	Department of Transportation	2015
121	Ms. Armi Cecilia L. Dela Cruz	Division Chief of the BAC Secretariat Division	Department of Transportation	2015
122	Atty. Allan Dexter P. Macaraig	Head, Bids and Awards Committee Secretariat	Government Service Insurance System	2013
123	Atty. Ted Emmanuel M. Lorezco	GIPO II, Fact Finding and Investigation Bureau MOLEO	Office of the Ombudsman	2017
124	Ms. Junelyn A. Pagunsan	Associate Graft Investigation Officer III General Investigation Bureau - F Field Investigation Office II	Office of the Ombudsman	2017
125	Ms. Lucila O. Sampana	Presidential Staff Officer IV, Assets Management Office and Member, BAC Secretariat	Office of the President	2017
126	Mr. Bryan S. Bigalbal	Budget Officer	Philippine Coast Guard	2019
127	Ms. Ma. Celeste S. Dizon	Supervising Administrative Officer, Administrative Office, General Services Division	Philippine Competition Commission	2017
128	Ms. Melody O. Dizon	Supply Officer III, Administrative Office, General Services Division	Anti-Red Tape Authority	2017
129	Dr. Joseph O. Vergara	Division Chief/ Head, BAC Secretariat	Philippine Health Insurance Corporation	2013
130	Ms. Jeneria DC. Pascua	Planning Officer III	Philippine National Police	2013
131	Hon. Omar Alexander V. Romero	Assistant Secretary	Presidential Communications Operations Office	2019

132	Ms. Tienan Donabel Gabaldon-Tan	Presidential Staff Officer V	Presidential Management Staff	2017
133	Engr. Ian T. Fajarito	Chief Administrative Office	Anti-Red Tape Authority	2017
134	Mr. Paul Jasper V. De Guzman	OIC-Chief	Procurement Service	2017
135	Atty. Gerard L. Chan	Executive Director	Privatization Management Office	2019
PRIVATE SECTOR GROUP				
136	Mr. Dennis Lorne S. Nacario	Consultant	Private	2019
137	Engr. Marilou D. Reyes	Consultant	Private	2019
138	Mr. Rommel D. Rivera	Consultant	Private	2019
139	Atty. Lawrence P. Villanueva	Consultant	Private	2019
140	Engr. Huillio B. Belleza	Director IV (Retired), Department of Public Works and Highways	Private	2004
141	Ms. Aida N. Carpentero	Director IV (Retired), Department of Education	Private	2013
142	Dr. Amelia A. Dorosan	Vice President for Administration (Retired) Bicol University	Private	2004
143	Engr. Josue O. Mirabite	Philippine Competition Commission (Retired)	Private	2013
144	Mr. Jose A. Salvador, Jr.	OIC, Assistant Regional Director, (Retired) Department of Budget and Management - Region 11	Private	2004
145	Ms. Lynn S. F. Sicangco	Regional Director, (Retired) Commission on Audit – Region 8	Private	2004
146	Ms. Vella T. Bruñidor	Chief Technical Audit Specialist, (Retired) Commission on Audit – Region 8	Private	2013

147	Ms. Leminda I. Noval	Municipal Budget Officer, (Retired) Municipal Government of Impasugong, Bukidnon – Region 10	Private	2004
148	Ms. Annabelle M. Atillo	Regional Director, (Retired) Department of Budget and Management - Region 11	Private	2004
149	Ms. Noemi P. Wong	Audit Group Supervisor, (Retired) Commission on Audit – Region 11	Private	2004
150	Atty. Susan P. Donalvo	Regional Director, (Retired) Commission on Audit – Region 12	Private	2004
151	Engr. Medel E. Aligan	Professor III, (Retired) Bicol University	Private	2004
152	Mr. Antonio R. Obsioma	Chancellor for Administration/ Associate Professor, (Retired) University of the Philippines – Mindanao	Private	2016
153	Engr. Orlando G. Soco	Chief, Technical and Information Technology Service (Retired) Commission on Audit Region 1	Private	2013
154	Ms. Crispinita A. Valdez	Director IV, Procurement Service (Retired) Department of Health	Private	2013
155	Dir. Rodrigo M. Marquez	Assistant Regional Director (Retired) Department of Budget and Management - Region 4B	Private	2013
156	Ms. Purita O. Pacial	Regional Supervising Auditor (Retired) Commission on Audit - Cordillera Administrative Region	Private	2013
157	Ms. Geronides R. Mancol	City Budget Officer (Retired) City Government of Calbayog	Private	2013
158	Ms. Adelaida C. Lamadrid	City Budget Officer (Retired) City Government of Catbalogan, Samar	Private	2013

GPPB-TSO			
159	Atty. Shari-Ann Harriet F. Cabuhat	Procurement Management Officer V	GPPB-TSO 2019
160	Ms. Carla B. Portugal	Procurement Management Officer V	GPPB-TSO 2019

Certified by:

Sgd.

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

Sgd.

DIPHDALYN A. SALAZAR
 Head, Capacity Development Division - B