[Type text]
[Type text]
[Type text]

Republic of the Philippines

DEPARTMENT OF AGRICULTURE
PHILIPPINE RURAL Development PROJECT

Project Support Office – Mindanao Cluster

Alvarez Bldg., Angliongto Sr. Ave., Lanang, Davao City

Tel. No. (082) 235-8664; Fax (082) 235-8665
REQUEST FOR EXPRESSIONS OF INTEREST

One(1) FINANCE ANALYST
The Government of the Philippines (GOP) has received a loan from the International Bank for Reconstruction and Development - World Bank (IBRD-WB), amounting to FIVE HUNDRED ONE MILLION TWO HUNDRED FIFTY THOUSAND DOLLARS (US$501,250,000) for the purpose of financing the ‘Philippine Rural Development Project (PRDP) ‘and it intends to apply part of the proceeds of this loan to payments for the hiring of interested applicants to fill up the vacant position of One(1) FINANCE ANALYST.
The PRDP is a six-year (2013-2018) initiative of the government envisioned to increase farm and fishery productivity and incomes in target areas in all 16 regions of the country. The program seeks to achieve this objective by improving access of farmers and other industry players to a strategic network of infrastructure, market information and support services. Specific investments and interventions are to be implemented under four central components of the program, namely: 1) Investments for AFMP Planning at the Local and National Levels (I-PLAN); 2) Intensified Building Up of Infrastructure and Logistics for Development (I-BUILD); 3) Investments for Rural Enterprises and Agricultural and Fisheries Productivity (I-REAP); and 4) Implementation Support to PRDP (I-SUPPORT).
Scope of Work

One(1) Finance Analyst
The Finance Analyst will provide services, inputs, and support to the Project’s implementation and capacity –strengthening activities for the PRDP. He/She will be stationed in the Project Support Office (PSO) based in Davao City. He/She will be directly under the supervision of the Finance Unit Head and Senior Finance Specialist who will likewise be reporting to the Project Director of PSO Mindanao in close coordination with the Deputy Project Director.

Specifically, the tasks of the Finance Analyst will include but not limited to the following:

· Prepares monthly Statement of Receipts and Expenditures (SRE) for analysis and basis for the preparation of Interim Financial Report (IFR);

· Prepares IFR with corresponding schedules for submission to NPCO;

· Maintains the books of accounts of the Project and prepares financial statements (monthly, quarterly and annually);

· Analyzes, reviews and processes financial transactions and other relevant supporting documents to determine the completeness of requirements;

· Prepares Journal Entry Vouchers (JEV) and records financial transactions in the Special and General Journals;

· Maintains and updates the General and Subsidiary Ledgers;

· Maintains record for the utilization of Notice of Cash Allocation (NCA);

· Monitors and maintain records of liquidations of the funds transferred to RPCOs and LGUs;

· Analyzes and reviews banks statement and prepares monthly bank reconciliation statements for all sources of funds;

· Prepares withholding tax certificates and prepares monthly remittance of tax to the Bureau of Internal Revenue (BIR);

· Prepares annual summary of tax remittances or Alpha Lists;

· Assists in the targeting of disbursement of PRDP- PSO Mindanao Cluster and ensures that the disbursement targets are attained/ followed and revises an update, if necessary;

· Prepares and consolidates the annual financial report of PRDP-PSO Mindanao; and,
· Perform other tasks as deemed necessary in relation to the component’s deliverables and/or as required by the management.

Qualifications

· Education: Preferably a Graduate of Bachelor of Science in Commerce (BSC) or Bachelor of Science in Accountancy (BSA).
Experience:

•
At least 3 years’ experience in financial management or other related financial operations;

· Must have good knowledge of the financial management policies and procedures of the Government of the Philippines and multilateral financial institution (e,g, World Bank); and,
· Experience in other Foreign Assisted Projects (FAPs) is an advantage.
Knowledge, Skills, and Abilities:

• Willingness to conduct field work, if necessary;

• Tenacity to follow through the complete assigned tasks and meet various deadlines;

· Able to work independently as well as in a team;

· Computer literate (MS Word, Excel and Powerpoint);

· Proficient in oral and written communications;
· Ability to compile, analyze, interpret and present complex annual financial reports, statements and/or projections;

· Ability to analyze and determine applicability of bookkeeping data;
· Ability to work with initiative and minimum supervision.
Reporting Responsibilities:

The Finance Analyst will be directly reporting to the PSO Finance Unit Head while ensures close coordination with the I-BUILD, I-REAP & I-PLAN Components and other units.

Only applications received on or before August 24, 2015 at 10:00 AM will be considered. Short-listed applicants will be contacted for the schedule of written examination and interview.

Please submit Application letter with 2x2 picture, Comprehensive CV, Certified True Copy of School Transcript of Records, Certificate of Previous Employment and other Credentials to the address below or email to prdp.pso@gmail.com. Kindly indicate the position that the applicants are applying for as the subject.
LEALYN A. RAMOS, Project Director

PHILIPPINE RURAL DEVELOPMENT PROJECT

Project Support Office-Mindanao

1/4 Flr Alvarez Building, Mamay Road, Lanang Davao City

Tel. No.: (082) 235-8664

Fax No.: (082) 235-8665

E-mail: prdp.pso@gmail.com
[image: image1.png]

[Type text]
[Type text]
[Type text]

