


Republic of the Philippines
PROVINCE OF ISABELA
 City of Ilagan

Office of the Governor

EXECUTIVE ORDER NO. 001
Series of 2019

CREATING A SEPARATE PROVINCIAL BIDS AND AWARDS COMMITTEE TO HANDLE THE PROCUREMENT OF GOODS AND SERVICES FOR THE PROVINCIAL GOVERNMENT OF ISABELA, MANDATING AND RECONSTITUTING THE CURRENT PROVINCIAL BAC TO CONCENTRATE ON PROCUREMENT ACTIVITIES FOR INFRASTRUCTURE PROJECTS

WHEREAS, Republic Act 9184, otherwise known as “The Government Procurement Reform Act” provides for the creation of the Provincial Bids and Awards Committee (PBAC) and its composition;

WHEREAS, the PBAC shall be primarily responsible for the conduct of the prequalification of contractors, bidding, evaluation of bids, and the recommendation of awards concerning local procurement;

WHEREAS, the Provincial Bids and Awards Committee (BAC) of the Provincial Government of Isabela (PGI) discharges its functions in accordance with RA 9184 and through the years has been effective in professionalizing and harmonizing procurement procedures and standards within the PGI;

WHEREAS, with the increasing volume of PGI procurement activities corresponding to the increase in the number of programs, projects, and activities undertaken by the PGI, the BAC is swamped with assignments pertaining to the procurement of Goods, Infrastructure Projects, and Consulting Services, and is sometimes hard-pressed to accomplish all procurement procedures in time;

WHEREAS, Section 11.1.2 of RA 9184 provides that a separate BAC may be created as deemed by the Head of a Procuring Entity (HoPE) to expedite the procurement process for practical intents and purposes, and BACS may be organized by nature of procurement;

WHEREAS, there is a need to create a separate BAC to facilitate PGI procurement procedures and ensure that all scheduled procurement procedures are accomplished in time and without complications;

Now, therefore, I, FAUSTINO G. DY III, Governor of Isabela, by virtue of the powers vested in me by Law, do hereby order the creation of a separate Provincial Bids and Awards Committee to handle the procurement of Goods and Services, mandating and reconstituting the current, original BAC to concentrate on procurement activities for Infrastructure Projects.

Further, the BAC-Goods and Services shall be constituted as follows:

CHAIRMAN	MR. RODRIGO T. SAWIT	-
VICE CHAIRMAN	NOEL MANUEL R. LOPEZ	-
MEMBERS	Ms. Ma. Theresa Araneta-Flores (Treasury)	
	Ms. Elsa M. Pastrana (Budget)	
	Engr. Rodolfo Miranda (Engineering)	
	For. Geronimo P. Cabaccan, Jr. (Environment Office)	
	Ms. Lucila M. Ambatali (PSWD)	
BAC SECRETARIAT	Marvin C. Vehemente	
	Two (2) newly-hired rank and file employees	
TECHNICAL WORKING GROUP	Ms. Antonieta M. Bulan	
	Gerry L. Carabbacan	
	Rhodora D. Santos	

Furthermore, the current, original BAC is hereby mandated to concentrate on procurement activities for Infrastructure Projects and is reconstituted to wit:

CHAIRMAN
VICE CHAIRMAN

MR. RODRIGO T. SAWIT
ATTY. FRANCIS JAMES MEER

MEMBERS

Atty. Eduardo R. Cabantac (PPDO)
Engr. Gil Aquino (Engineering)
Dr. Angelo C. Naui (Agriculture)
Ms. Flordeliza L. Guifaya (Budget)
Ms. Cherry T. Bagay-Gregorio (Treasury)

BAC SECRETARIAT

Ms. Mary Ann T. Ballesteros
Mr. Nimrod Bill V. Segui
Mr. Rommel Cabrera
Mr. George Gacias

TECHNICAL WORKING GROUP

Ms. Rosana E. Marquez
Engr. Virginio C. Gomez
Engr. Roger Tolentino

All Orders, circulars, memoranda, rules, regulations, and other issuances or parts thereof that are inconsistent herewith are hereby repealed, modified, or amended accordingly.

This Executive Order shall take effect immediately and let copies of this Order be provided to all concerned for their information, reference, and guidance.

Issued this 2nd day of January, 2019, in the City of Ilagan, Isabela.


FAUSTINO G. DY III
Governor

