

Republic of the Philippines
Department of Education
Region X
DIVISION OF MALAYBALAY CITY
Purok 6, Casisang, Malaybalay City
Telefax #088-314-0094

DIVISION MEMORANDUM

No. 117 s, 2018

TO: Chief Education Supervisors & Staff, CID & SGOD
Public and Private Elementary and Secondary School Heads
This Division

From: *Edilberto L. Oplenaria*
EDILBERTO L. OPLENARIA, CESO VI
Schools Division Superintendent

Date: February 22, 2018

Subject: **DISSEMINATION OF DEPED MEMORANDUM NO. 29, S. 2018 RE:
COMPOSITION OF THE 2018 PALARONG PAMBANSA TECHNICAL
MANAGEMENT AND ADMINISTRATION, AND DESIGNATION OF
CHAIRPERSONS OF THE VARIOUS MANAGEMENT WORKING
COMMITTEES**

1. This Office hereby disseminates the herein DepEd Memorandum No. 27, S. 2018 entitled "Composition of the 2018 Palarong Pambansa Technical Management and Administration, and Designation of Chairpersons of the Various Management Working Committees, for information and guidance.

2. Immediate dissemination of this memorandum is highly desired.

Copy furnished:
Records Unit

TO BE POSTED THE WEBSITE

Republic of the Philippines
Department of Education

19 FEB 2018

DepEd MEMORANDUM
No. **029**, s. 2018

COMPOSITION OF THE 2018 PALARONG PAMBANSA TECHNICAL MANAGEMENT AND ADMINISTRATION, AND DESIGNATION OF CHAIRPERSONS OF THE VARIOUS MANAGEMENT WORKING COMMITTEES

To: Undersecretaries
Assistant Secretaries
Bureau and Service Directors
Regional Directors
Schools Division Superintendents
Public and Private Elementary and Secondary School Heads
All Others Concerned

1. In accordance with the conduct of the 2018 *Palarong Pambansa*, which will be held in the Province of Ilocos Sur from April 15 to 21, 2018, enclosed is the *Palarong Pambansa* Board Memorandum No. 2, s. 2018 entitled **Composition of the 2018 Palarong Pambansa Technical Management and Administration, and Designation of Chairpersons of the Various Management Working Committees** signed by the Secretary-General, Undersecretary Tonisito M.C. Umali Esq.
2. The Technical Management and Administration identified in the Enclosure of this Memorandum shall now serve as the *Palarong Pambansa* Secretariat without prejudice to the Secretary-General, Undersecretary Tonisito M.C. Umali Esq.; appointing more members from the Department of Education (DepEd), Philippine Sports Commission (PSC), and Department of Interior and Local Government (DILG), consistent with Rule II, Section 10 of the Implementing Rules and Regulations (IRR) of the *Palarong Pambansa* Act of 2013 and Article II, Section 7 (Par. 2) of Republic Act No. 10588.
3. All provisions in orders, memoranda, and other related issuances, including but not limited to DepEd Memorandum No. 178, s. 2016 entitled Reconstituting the *Palarong Pambansa* Board, which are inconsistent with these guidelines are repealed, rescinded, or modified accordingly.
4. This Memorandum shall take effect immediately upon its approval.
5. For more information, contact either **Dr. Paulo O. Motita**, Senior Education Program Specialist or **Mr. Lemuel C. Valles**, Project Development Officer III, Bureau of Learner Support Services-School Sports Division (BLSS-SSD), 3rd Floor, Mabini Building, Department of Education (DepEd) Central Office, DepEd Complex, Meralco Avenue, Pasig City at telephone no. (02) 632-0260 or email at: blss.ssd@deped.gov.ph.
6. Immediate dissemination of this Memorandum is desired.

LEONOR MAGTOLIS BRIONES
Secretary

Encl.:

As stated

Reference:

DepEd Memorandum No. (178, s. 2016)

To be indicated in the Perpetual Index
under the following subjects:

ATHLETICS
COMMITTEES
OFFICIALS
RULES AND REGULATIONS
SPORTS
STUDENTS

R-MCR DM-Composition of the 2018 *Palarong Pambansa TMA*
0121/February 8, 2018

PALARONG PAMBANSA BOARD

*Department of Education
Philippine Sports Commission
Department of Interior and Local Government*

Office of the Secretary General

PALARONG PAMBANSA MEMORANDUM

No. 2, s. 2018

**COMPOSITION OF THE 2018 PALARONG PAMBANSA TECHNICAL MANAGEMENT
AND ADMINISTRATION, AND DESIGNATION OF CHAIRPERSONS
OF THE VARIOUS MANAGEMENT WORKING COMMITTEES**

To: Undersecretaries
Assistant Secretaries
Regional Secretary, ARMM
Bureau and Service Directors
Regional Directors
Schools Division Superintendents
Public and Private Elementary and Secondary Schools Heads
All Others Concerned

1. In line with the conduct of the **2018 Palarong Pambansa** from April 15 to 21, 2018 in the Province of Ilocos Sur, enclosed are the composition of the Technical Management and Administration (TMA), and the chairpersons of the various management working committees.
2. The members of the management working committees shall be identified in a separate memorandum upon the completion of an objective selection process in consultation with the Secretary-General and the designated chairperson of each committee.
3. The Technical Management and Administration identified under the Enclosure of this Memorandum shall now serve as the *Palarong Pambansa* Secretariat without prejudice to the Secretary-General, Undersecretary Tonisito M.C. Umali, Esq.; appointing more members from the Department of Education (DepEd), Philippine Sports Commission (PSC), and Department of Interior and Local Government (DILG), consistent with Rule II, Section 10 of the Implementing Rules and Regulations (IRR) of the *Palarong Pambansa* Act of 2013 and Article II, Section 7 (Par. 2) of Republic Act (RA) 10588.
4. Immediate dissemination of this Memorandum is desired.

TONISITO M.C. UMALI, Esq.
Undersecretary
Secretary-General, *Palarong Pambansa*

ORGANIZATIONAL STRUCTURE
2018 PALARONG PAMBANSA
April 15-21, 2018

Technical Management and Administration

Chairman	:	Undersecretary Tonisito M.C. Umali, Esq.
Vice-Chairmen	:	PSC Commissioner Charles Raymond A. Maxey
	:	DILG Assistant Secretary Marjorie N. Jalosjos
Secretary	:	Director Rizalino Jose T. Rosales
Executive Director	:	Dr. Paulo O. Motita II
Deputy Exec. Dir.	:	Provincial Administrator Cara Michelle V. Peredo
Members	:	Ms. Jessica Elizabeth S. Brillantes
		Mr. Lemuel C. Valles
		Mr. James Julius Liquigan
		Ms. Rhodora C. Arsenio
		Mr. Vic A. Datinguino
		Mr. Jason R. Razal
		Mr. Milfred Dano

Management Working Committees

1. Technical Management / Steering Committee			
Chairman	-	Dr. Paulo O. Motita II	- School Sports Div.
Co-Chair	-	Ms. Jessica Elizabeth S. Brillantes	- School Sports Div.
Vice-Chairman	-	Mr. Jason R. Razal	- School Sports Div.
Members			
Operation Officer	-	Mr. Lemuel C. Valles	- School Sports Div.
Executive Secretary	-	Ms. Rhodora C. Arsenio	- School Sports Div.
Administrative Officer	-	Mr. James Julius Liquigan	- School Sports Div.
Technical Assistant	-	Mr. Vic A. Datinguino	- School Sports Div.
2. Technical and Finance Advisory Committee			
Over-all Coordinator	-	Dr. Paulo O. Motita II	- School Sports Div.
Chairman	-	Dr. Darius C. Nieto	- Reg. I
Members	-	Dr. Joselito L. Narag	- Reg. II
	-	Mr. Sammy P. Sampang	- Reg. III
	-	Ms. Pacita Q. Lungcay	- Reg. IV-A
	-	Mr. Esmeraldo G. Lalo	- Reg. IV-B
	-	Engr. Ronald C. Asis	- Reg. V
	-	Dr. Amelita C. Pitalgo	- Reg. VI
	-	Ms. Luz C. Jandayan	- Reg. VII
	-	Mr. Cesar P. Verunque	- Reg. VIII
	-	Dr. Eugenio B. Penales	- Reg. IX
	-	Dr. Raymond S. Antolo	- Reg. X
	-	Mr. Leo Asilo	- Reg. XI
	-	Dr. Magdaleno C. Duhilag	- Reg. XII
	-	Dr. Taya K. Aplal	- ARMM
	-	Dr. Agustin B. Gumuwang	- CAR
	-	Mr. Bernard Abellana	- Caraga
	-	Dr. Jocelyn V. Marcial	- NCR
3. Tournament Management			

Tournament Managers:			
<i>Regular Sports:</i>			
Over-all Supervisor	-	Mr. Jason R. Razal	- School Sports Div.
Archery	-	Ms. Mildred M. De Leon	- Reg. IV-A, PANNA
Arnis	-	Mr. Al P. Pelgone	- Reg. V
Athletics	-	Mr. Virgilio P. Padilla	- Reg. I
Badminton	-	Mr. Jason R. Razal	- School Sports Div.
Baseball	-	Mr. Giselo B. Ulep	- Reg. I
Basketball	-	Mr. Edilberto R. Abalos	- Reg. I
Billiard	-	Mr. Jofran Nyl G. Tupas	- Reg. VI
Boxing	-	Mr. Maximo D. Abalos	- NCR, ABAP
	-	Ms. Carina Picson	- ABAP
Chess	-	Mr. Romeo G. Espiritu Jr.	- Reg. III
Football	-	Mr. Rufino B. Arellano	- Reg. V
Futsal	-	Mr. Neri Godilano	- Reg. VI
Men's Artistic Gymnastics	-	Mr. Julius A. Arandia	- Reg. V
Women's Artistic Gymnastics	-	Ms. Amelia B. Bergonia	- Reg. II
Rhythmic Gymnastics	-	Mr. Russel Ronquillo	- Reg. III
Sepak Takraw	-	TBA	-
Softball	-	Mr. Paulo M. Tabirara	- NCR
Swimming	-	Mr. Leo Angelo A. Sanchez	- ARMM
Table Tennis	-	Mr. Alfredo A.M. Camacho III	- Reg. IV-B, TATAP
	-	Mr. Harny P. Tabuada	- Reg. IV-B
Taekwondo	-	Mr. Mario Frigillana (Technical Adviser)	- Reg. IV-B
Tennis	-	Mr. Apolinario R. Aldama	- Reg. III
Volleyball	-	Mr. Nestor L. Bello	- NCR
Wrestling	-	Mr. Victor A. Pinlac	- NCR
Wushu	-	Ms. Dani Kei D. Basilio	- Reg. VI
ParaGames	-	Mr. Dennis G. Esta	- PHILSPADA
<i>Demonstration Sports:</i>			
Dancesport	-	Ms. Ana Dulce Yango	- DSCP
Pencak Silat	-	Dr. Lino Baldevarona	- NSA
Aerobic Gymnastics	-	Ms. Anna Lou M. Carreon	- NCR, GAP
Tournament Secretaries: TBA			
4. Finance Committee			
Chairman	-	Dir. Armando C. Ruiz	- Office of the Dir. for Finance
5. Marketing, Communication, and Media Information Committee			
Chairman	-	ASec. G.H. S. Ambat	- OSEC
Co-Chair	-	Ms. Blanquita Dolores D. Bautista	-
6. Procurement Committee			
Chairman	-	ASec. Revsee A. Escobedo	- OSEC
Co-Chair	-	Dir. Joel S. Erestain	- Procurement
7. Games Results, Communication, and Documentation Committee			
Chairman	-	Mr. Deogracias B. Genito	- EMIS Div.
8. ParaGames Coordinating Committee			
Chairman	-	Ms. Jessica Elizabeth S. Brillantes	- School Sports Div.
9. Administrative Support & General Services Committee			
Chairman	-	Ms. Rhodora C. Arsenio	- School Sports Div.
Team Leaders	-		
Gallery of Athletes	-	Ms. Cecilia R. Mendiola	- Culture & Arts Office
VIPs/Guests	-	Ms. Rhea Melad	- Office of USec. for Legislative Affairs/ External Partnerships/ School Sports
Medical	-	Dr. Maria Corazon Dumlao	- SHD
Transportation	-	Mr. Nilo G. Sabandal	- Office of USec. for Legislative Affairs/

			External Partnerships/ School Sports
Awards and Ceremonies	-	Dr. Yolanda M. Gonzales	- Reg. III
Security	-	Mr. Ricardo C. Sison	- General Services Div.
Custodian of Supplies and Equipment	-		-
10. Sport Supplies, Materials, and Equipment Committee			
Chairman	-	Dir. Robert M. Agustin	- Admin. Service
11. Jury of Appeals			
Chairman	-	Atty. Domingo B. Alidon	- Legal Div.
Co-Chair	-	Atty. Rhoan G.L. Orebja	- Legal Service
12. Evaluation Committee			
Chairman	-	Dr. Ariel Dagar	- NEAP
13. Clean, Green, Organized, and Eco-Friendly Committee			
Chairman	-	Dir. Ella Cecilia G. Naliponguit	- BLSS
14. National Screening and Accreditation Committee			
Chairman	-	Atty. Cornelio A. Pacala	- Investigation Div.