[image:]Republic of the Philippines
DEPARTMENT OF AGRICULTURE
Philippine Rural Development Project
Project Support Office (PSO) Visayas Cluster
 	 3rd Flr. Evangeline Bldg., R. Colina St., Ibabao-Estancia
Mandaue City, Cebu 6014
Tel Nos (032) 349-2824/2826
Email: psovisayas@gmail.com

TERMS OF REFERENCE (TOR)

FOR

ADMINISTRATIVE OFFICER I

OBJECTIVE AND SCOPE OF THE SERVICES TO BE PROVIDED

The PRDP would like to invite the services of individual for the position of Administrative Officer I. The individual to be hired will be engaged to provide services, inputs and support to the Project’s implementation and capacity-strengthening activities for the PRDP.

JOB DESCRIPTION / DUTIES AND RESPONSIBILITIES:

1. Assists the Administrative Unit Head in directing and supervising the administrative functions of the PSO;
2. Assists and coordinates all the activities of the PSO Components and Units;
3. Reviews and supervises the work of administrative staff;
4. Drafts/prepares correspondence on administrative and other Project matters;
5. Prepares and facilitates payment of catering, supplies and PPE;
6. Assists the PSO-SBAC on the procurement activities of the Project;
7. Assists in the preparation of Project inventory reports of assets, property and equipment
8. In-charge of various supply and property activities such as inspections, deliveries, storekeeping, buying and property control;
9. Prepares Purchase Requests, Acknowledgement Receipts for Equipment/Property (ARE) and Inventory Custodian Slip (ICS) issued to personnel;
10. Ensures all supplies and office equipment of PSO are recorded properly and maintained;
11. Conducts project inventory of all property, plant and equipment; and prepares the corresponding inventory reports;
12. Recommends disposal of unserviceable materials and equipment; and
13. Performs other functions as may be directed by the Project/Deputy Project Director and/or Supervisor.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]REQUIRED QUALIFICATIONS

A. Education

	Bachelor’s Degree in management, business administration or any related field.
	
B. Job Experience Skills and Knowledge
1. [bookmark: OLE_LINK5][bookmark: OLE_LINK6][bookmark: OLE_LINK7]Extensive professional experience related to facilitation of travels, coordination with organizations, hotels, business outfits during trainings, workshops and meetings;
2. [bookmark: OLE_LINK3][bookmark: OLE_LINK4]Has three (3) years relevant experience;
3. Proficiency in computer skills (MS Office, Excel and Powerpoint);
4. Able to work independently and with a team;
5. Willing to travel as deemed necessary; and
6. Familiarity with /PRDP or other Foreign Assisted Projects is an advantage.

APPROVED: 								
 								

REMELYN R. RECOTER, MNSA, CESO III
Regional Executive Director, DA-RFO VI/
Project Director
[bookmark: _GoBack]
image1.emf

