

The Public Manager

THE OFFICIAL E-NEWSLETTER OF THE CAREER EXECUTIVE SERVICE

www.cesboard.gov.ph

November 2011

Vol. 3 No. 11

10th Annual CES Confab reaps rousing success

Vice President Jejomar Binay graces the 10th Annual CES Conference and expresses his confidence that CESOs are linchpins in our quest to effect transformational change in public service leaders.

With the issuance of Memorandum Circular No. 21 signed by Executive Secretary Paquito N. Ochoa, Jr., a total of 779 members of the CES community trooped to The Heritage Hotel Manila, Pasay City to actively participate in the 10th Annual CES Conference held on November 9-11, 2011.

The CES Conference conducted annually highlights the celebration of the CES anniversary month in November and serves as a culminating event for providing leadership development sessions and discussing the strategic program thrusts of the Aquino administration. With the theme “*Taas na, CESO! Pamumunong Tapat*

at Wasto, Dangat at Galing ng Serbisyo”, this year’s conference seeks to underscore support to the President’s call for transformational leadership among public service leaders. The Conference sessions focused on the five (5) pillars of President Aquino’s Social Contract with the Filipino People. It further aims to define the essential roles of Career Executive Service Officers (CESOs) in ensuring the attainment of our development goals.

The occasion also provided various innovative learning opportunities through plenary and simultaneous learning sessions, open forums and other networking activities. Different topics were

discussed during the plenary sessions such as the National Security Policy of the Philippines (2011-2016): Securing the Gains of Democracy; Steward Leadership in Managing our Environment; Technology and Governance; Wanted: Career Executive Strategic Officers – Coping with Radical and Global Shifts; Surfing the Waves of Reform and Change: Finding the Meaning of Service. It also offered a multi-track core competency development sessions: Track 1: Communicating Change through the Media and Track 2: Leading with Results.

Office of the President Deputy Executive Secretary for General Affairs Teofilo S. Pilando, Jr. delivered an inspiring keynote address in behalf of Executive Secretary Paquito N. Ochoa, Jr. Meanwhile, Vice President of the Republic of the Philippines

2

ANNOUNCEMENT

Training materials and presentation of speakers on the 10th Annual CES Conference may be downloaded at www.cesboard.gov.ph.

For pertinent inquiry, please feel free to contact the CESB’s Professional Development Division (PDD) at telephone number (02) 951-4981 locals 108, 109 or 113.

CESB conducts pretest of the enhanced CESPES instruments with DOLE executives

The Career Executive Service Board (CESB) in the continuous run of the enhanced Career Executive Service Performance Evaluation System (CESPES) instruments has conducted a pretest with the executives of the Department of Labor and Employment (DOLE) on November 14, 2011.

In behalf of the CESB, Mr. Jose Federico M. Tabino III discussed the historical background of CESPES, which is an annual performance evaluation system for members of the CES. According to him, CESPES serves as a basis for

personnel actions, including grant of merit increases, salary adjustments, rank appointment and recognition system for members of the CES.

Mr. Tabino narrated that in the three (3) years of implementation of the CESPES, the CESB has gained sufficient experience to review the validity, usability and effectiveness of the existing CESPES policies and instruments. Different problems and issues marked the implementation of the existing CESPES in various agencies resulting in numerous concerns from the officials and their

superior and subordinates. These prompted the CESB to study the problems and their causes, and to review and assess the CESPES in order to make it more responsive and align to the CES competency grid.

During the activity, all the participants assumed the role of the rates. The superior and subordinate raters assessed the ratees' behavioral competence using the pre-test instruments. The ratee-officials, on the other hand, accomplished the pre-test Performance Commitment and Review (PCR) forms.

1 | 10th Annual CES Confab...

Jejomar C. Binay, who is also concurrently the Chairman of the Housing and Urban Development Coordinating Council and Presidential Adviser on OFW Concerns, likewise gave an encouraging message as Guest Speaker during the CES Conference.

Another important part of the conference was the CES Annual Testimonial Dinner which recognized the graduates of the Executive Leadership Program (ELP) and honored those who are about to retire from government service during the *Pagpupugay at Pasasalamat*. The event also presented this year's ten (10) 2011 Gawad CES finalists and awarded Department of Environment and Natural Resources (DENR) Secretary Ramon J.P. Paje, CESO I, as this year's CES paragon.

The CES Conference also gave way for the launching by the CESB of the Government

Chief Information Officer (GCIO) Capacity Development Program in partnership with Idea Corp. and De La Salle University College of Computer Studies. The Development Academy of the Philippines (DAP) also launched the Career

Executive Development Program (CESDP). The DAP is a long-standing partner who share CESB's mission in developing capacities of members of the CES.

The participants earned a total of 16 hours training credits.

A total of 779 CESOs and third level eligibles actively participate in the 10th Annual CES Conference on November 9-11, 2011 in Pasay City.

Last conduct of CES WE and AC for 2011

The Career Executive Service Board shall be conducting the last CES WE and AC for 2011. There will be a back-to-back Assessment Center on December 3 and 4, 2011.

On the other hand, a national conduct of CES Written Examination (CES WE) is scheduled in designated centers Manila, Cebu and Davao on December 11, 2011.

For relative concerns or inquiries, please call the Eligibility and Rank Appointment Division (ERAD) at telephone number (02) 951-4981 locals 832 or 118.

CES 38th year anniversary kicks off with motorcade and tree planting activity

CESOs and third level eligibles actively join the tree planting rite in contribution to EO No. 26 and in celebration of the 38th year anniversary of the CES.

The month-long commemoration of the 38th year anniversary of the Career Executive Service kicked off on November 4, 2011 with a motorcade from the Career Executive Service Board (CESB) to the La Mesa Dam Watershed where a tree planting activity was successfully conducted by the CESB in partnership with the Department of Environment and Natural Resources (DENR) and the Bureau of Jail

Management and Penology (BJMP) despite the rains.

A number of CESOs, third level eligibles and CESB Secretariat planted a total of 250 assorted indigenous seedlings in the 0.5 hectare land portion of the La Mesa Dam Watershed. This environmental activity is a contribution of the members of the CES community to Executive Order No. 26 signed by President Benigno S.

Aquino last February 24, 2011 which calls for the planting of 1.5 billion tree seedlings from 2011 to 2016. This EO No. 26 also ordered the implementation of a National Greening Program as a government priority.

The tree planting rites was followed by a Thanksgiving Mass held at the La Mesa Eco Park Multi-Purpose Hall.

TSUNAMI ALERT: 11.11.11

An Activity Report

Tired after the 3-day Annual CES Conference? Definitely not! Because the members of the 13th Batch of SALDIWA still have the vigor and enthusiasm to show their genuine concern for the environment on November 11, 2011 at the Las Piñas-Parañaque Critical Habitat and Ecotourism Area (LPPCHEA).

Still inspired by what they learned at the Executive Leadership Program (ELP) of the Career Executive Service Board (CESB), the members of the 13th batch of the Salamin – Diwa ng Paglilingkod training program, known as the Tsunami Group, headed by its President, Engr. Edilberto D. Tayao of the Department of Public Works and Highways (DPWH), embarked on another activity as part of the batch's commitment to a responsive quality government service. This time, their undertaking focused on the environment.

Dubbed as ***TSUNAMI ALERT 11.11.11: Helping Mitigate Climate Change and Contributing to Adaptation Efforts***, the group planted 200 mangrove propagules

and 60 fruit trees at the Las Piñas-Parañaque Critical Habitat and Ecotourism Area (LPPCHEA). The tree-planting site is a declared critical habitat by virtue of Presidential Proclamation No. 1412 dated April 22, 2007, as amended. LPPCHEA is considered a wetland of global ecological importance as it hosts at least 1% of the population of Greenshank and 10% of the population of Black-winged Stilt within the East Asian Flyway. The site is located along the Las Piñas-Parañaque coast area and part of the Manila Bay and covers approximately 175 hectares consisting of two (2) islands with mangroves and mudflats.

The said event was spearheaded by RED Nilo B. Tamoria and RTD

Donna Mayor-Gordove of the DENR-NCR. Assisting in the activities were batch officers Engr. Ed Tayao (DPWH), Jose Bernardo H. Gochoco Jr. (Philippine Charity Sweepstakes Office), and Ricardo C. Rigo (Power Sector Assets and Liabilities Management Corporation). Members who joined the tree planting activity were: Ramon G. Abcede (DepEd); Jose A. Aguinaldo (DPWH); Francis A. Almora (LTO); Ruel M. Belen (NAMRIA); Artemio B. Caneja (DILG); Myrvi A. Fabia (DILG); Ronel K. Firmo (DepEd); Monica P. Pagunsan (DOJ); Ferdinand L. Panes (DILG); Dinah E. Pichay (NTA); Araceli A. San Jose (DILG); Annblyth B. Tia (PMS); and Jack D. Vargas (TRC).

**Conferred through
Resolution No. 973
November 15, 2011**

NEW CES ELIGIBLES

OFELIA BAUTISTA DOMINGO
OIC - Regional Director
Department of Labor
and Employment
Regional Office No. XIII (Caraga)

MARVI VIRINA MARASIGAN
OIC - Operations Planning
Department
Philippine Coconut Authority
National Capital Region

**MARIA CHARINA BUENA
DY PO**
Director IV
Department of Justice

**VERONICA ABELLANA
MORELOS**
OIC - Human Resource
Development Office
Local Government of
Cebu City

VIRGILIO ALMIRANTE ARPAFO
Director IV
Bureau of Equipment
Department of Public Works and
Highways

ALILO CHUA ENSOMO, JR.
OIC - Regional Director
Mines and Geosciences Bureau
Department of Environment and
Natural Resources
Regional Office No. XIII (Caraga)

**ASUNCION MERCADO
ORDONA**
OIC - Finance and Administrative
Services Division
Technical Education and Skills
Development Authority
Regional Office No. IV-B
(Mimaropa)

DARWIN NATIVIDAD BIBAR
Chief Administrative Officer
Department of the Interior and
Local Government
Regional Office No. VIII

JULIET ABIOL JERUTA
Schools Division Superintendent
Department of Education
Division of La Carlota City

**MA. LORLINIE MAJAN
ORTILLO**
Assistant Schools Division
Superintendent
Department of Education
Division of Kabankalan City

SAMUEL DURLAO BORJA
Local Government Operations
Officer (LGOO) VIII
Department of the Interior and
Local Government
Provincial Office of
Oriental Mindoro
Region IV-B (Mimaropa)

OLIVIA ONG LAO
Acting Director II
LTS Programs and Compliance
Group and LTDOs
Bureau of Internal Revenue
Department of Finance

ANGELITA SICAD RAGODO
Assistant Schools Division
Superintendent
Department of Education
Division of Iloilo City

**NILO PACURIBOT
CASTAÑARES**
OIC - Assistant Regional Director
Department of the Interior and
Local Government
Regional Office No. X

PORTIA M. MALLORCA
Assistant Schools
Division Superintendent
Department of Education
Division of Bago City

**RAMON MANTARING
RAÑESSES**
Director II
National Police Commission
Regional Office No. X

LEILANI SAMSON CUNANAN
OIC - Assistant Schools Division
Superintendent
Department of Education
Division Office of
City of San Fernando

**AYNIE EWICAN
MANDAJOYAN**
Assistant Regional Director
Bureau of Internal Revenue
Department of Finance
(Bacolod City)

RANK APPOINTMENT

GRACE BANGOY FUA
PARO II
Department of Agrarian
Reform
CESO V

FIEL YONGCO ALMENDRA
Assistant Schools Division
Superintendent
Department of Education
CESO VI

JAIME SALLOMAN
BERNADAS
Director IV
Department of Health
CESO III

VALERIANO VALMONTE
LOPEZ, JR.
Director III
Department of Health
CESO IV

RENATO SERRANO ALAURIN
LGOO VIII
Department of the Interior
and Local Government
CESO V

MELCHOR BIGLETE DIZON
Director IV
Philippine Overseas
Employment Administration
Department of Labor
and Employment
CESO III

PONCIANO MAGSAYO
LIGUTOM
Director IV
Department of Labor
and Employment
CESO III

DANILO EROLES DEQUITO
Director III
Department of Public Works
and Highways
CESO IV

LEANDRO ANGELES CAYMO
Director IV
Department of Agrarian Reform
CESO III

MARIA EVELYN BIHAG
MACAPOBRE
Director IV
Department of Social
Welfare and Development
CESO III

ORFELINA OCAMPO TUY
Director III
Department of Education
CESO IV

PEDRO TENEBRO
ESCOBARTE, JR.
Schools Division
Superintendent
Department of Education
CESO V

ALERT BENEDICTO
ALOCILJA
Director II
Bureau of Internal Revenue
Department of Finance
CESO V

JOSE ARNOLD
MAGSUMBOL TAN
Acting Director II
Bureau of Local
Government Finance
Department of Finance
CESO V

*CESOs bring change where it is needed,
expertise where it is missing and
leadership where it is wanting.....*

