[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

TWO (2) ROAD AND BRIDGE SPECIALISTS
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 TWO (2) ROAD AND BRIDGE SPECIALISTS.
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

Specifically, the tasks of the I-BUILD Road and Bridge Specialist will include but not limited to the following:

· Gives technical advice to regional infrastructure engineers and LGU engineers in the design preparation of access and other rural infrastructure, engineering plans, detailed cost estimates, programs of work, and other documents related for subproject implementation;
· Conducts review of sub-project plans, detailed estimates and program of works prepared by LGU engineers or contracted service providers to ensure that the proposals follow the Project’s policies and the costs are within the established cost parameters;

· Provides technical guidance to RPCO Engineers and LGU Engineers in the conduct of pre-construction conference and site validation attended by stakeholder representatives (LGU engineers and other subproject co-implementers);

· Closely coordinates with other components/units for the organizational development aspect to guarantee success on the sustainability of the investment;
· Inspects all on-going sub-projects to identify problem areas and provides advice/guidance to the RPCO, LGU and the project engineer for the resolution of the issues and facilitate its immediate completion.

· Reviews all technical requirements for the requests of PSO OL or NOL and endorses those that need NPCO and WB OL or NOL;

· Reviews the sub-projects’ environmental/social clearance and ascertains compliance to Environmental and Social Management Plan (ESMP) and provides technical support in the conduct of safeguard audits, prepares analyses and recommendations based from the results;
· Participates in the conduct of inspection of on-going sub-projects with end users, RPCO, COA engineers, LGU engineers and other sub-project co-implementers especially during the final inspection. Ensures that project completion documents are complying with the project requirements especially on the quality control and the timely completion;
· Consolidates all approved variation orders, prepares analyses and coaching sessions to minimize occurrence of variation orders.

· Provides technical support in the conduct of ex-post fiduciary reviews and monitoring the operation and maintenance of completed sub-projects;
· Participates in regional meetings, planning workshops to provide feedbacks and conduct timely, appropriate technical sessions along with the implementation of rural access and other infrastructure types;
· Consolidates regional monthly accomplishment reports and submits an assessment of implementation of all access and other rural infrastructure sub-projects;
· Coordinates with other component/units (I-PLAN, GGU, SES, FINANCE, EFA, M&E PROCUREMENT, INFOACE) in the development/preparation, implementation and operations/maintenance leading towards the timely, prompt, qualitative and quantitative performance of all I-BUILD subprojects; and,
· Do other functions as the PSO I-BUILD Component Head may assign.

Qualifications:

Education:

· Must be Licensed Civil Engineer.
Experience:

· With minimum of seven (7) years’ experience in rural development with main focus on implementing rural access and other rural infrastructure (eg. post-harvest facilities) projects; and,
· Must have a good working knowledge in the design and construction of roads and bridges.

Knowledge/Skills/Abilities:

· Minimum of 72 hours training on Project Management or relevant trainings;
· Proficient in written and oral communications;
· Demonstrates capability in developing and conducting technical capacity building;
· Computer literate with high proficiency in MS word, excel, power point, auto CAD and can operate at the least a program on structural analysis;
· Ability to work with stakeholders on multiple levels including non-government organizations, people’s organization, donors, media groups, religious groups and local government units;
· Proven organizational skills and ability to manage multiple tasks simultaneously;

· Can work independently and result oriented; and,

· Willing to travel extensively on different locations most of the time or even on a short notice.

Reporting Responsibilities:

The Road and Bridge Specialist shall report directly to the PSO I-BUILD Component Head and shall provide on a semi monthly basis (15th and 30th day of the month), a written accomplishment report.

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, and Certificate of Previous Employment, Certified True Copy of School Transcript of Records, and other credentials to the address below or email to prdp.psomin@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 Alavarez Building, Mamay Road, Lanang Davao City

Tel. No.: (082) 235-8664

Fax No.: (082) 235-8665

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

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

