	[image: image1.jpg]

IN VIETNAM
	JOB DESCRIPTION

ACCOUNTANT

	ORGANIZATION/

PROJECT

BACKGROUND
	ADRA in Vietnam is an International Non-Government Organization. The basis for its existence, its reason for being, is to live for, help and work with those in need.
ADRA in Vietnam started its active presence in Vietnam since 1989 with initial shipment of medicine from the US under ADRA Indochina based in Bangkok, Thailand. Its office has been located in Hanoi since 1993. Over the past two decades of operation it has implemented more than 120 projects in more than 50 provinces in Vietnam.

	DEPARTMENT
	Administration

	POSITION TITLE
	Accountant

	CODE
	OT1

	LOCATION
	ADRA Vietnam Country Office, Room 221-224, Building E1, Trung Tu Diplomatic Compound, No. 6 Dang Van Ngu Street, Hanoi, Vietnam

	LENGTH OF CONTRACT
	3 year with possible extension

	INCUMBENT
	

	REPORTS TO/ SUPERVISED BY
	ADRA Vietnam Finance Officer

	SUPERVISES
	N/A

	HOURS OF WORK
	40 hours/week

	BENEFITS/
INSURANCE
	· Net salary around 560usd/month
· Medical inpatient and outpatient coverage for employee - through AonCare

· 13th month salary/annual bonus

· Vietnam Unemployment, Social & Health Insurance (25%) - Note: ADRA pays total 25% (18% employer, 7% employee)

· Extra health and accident insurance - through AonCare

· Per diem (inter-provincial) - max 160,000 VND (40,000 each meal & overnight)

· Per diem (intra-province outside of workstation) - max 80,000 VND (20,000 each meal & overnight)

· Annual leave - 15 days with one additional day every two years employment in ADRA

· Sick leave - 15 days with pay (besides what is stipulated in Vietnam Labor Law)

· Personal leave - (Vietnam Labor Law)

· Severance Pay: one month salary for each year of work
· Maternity leave - 4 months with full pay
· National holidays - in accordance with Vietnam Labor Law

	TERMINATION
	30 working days notice required

	JOB OVERVIEW/
GENERAL DESCRIPTION
	This position is based in Hanoi and is intended to provide:

· General accounting duties and responsibilities;

· Postings of accounting entries for Admin. and projects;

· Coordination with Technical Advisers, Regional Managers and project staff for payments and related issues (e.g. mission plans and working schedules, petty cash records and replenishment and supporting documents);

· Liaison with relevant agencies in all matters relating to the personal income tax and insurance for both local and international staff;
· Supports to Regional offices and projects in accounting issue and asset management;

· Errands within Hanoi and occasional travel to other locations within Vietnam.

·

	JOB DUTIES/

RESPONSIBILITIES

	Specific duties:

· Prepare banking transactions for projects and admin.

· Prepare deposit and withdrawal slips for the cashier to cash to/from the bank.

· Prepare vouchers for accounts of admin. and projects.

· Postings of vouchers for admin. and projects.

· Maintain accounting filing system.

· Cooperate with the Administrative Assistant and project staff to check supporting documents for payments and accounts.

· Check petty cash book maintained by the cashier for the admin.

· Check petty cash records submitted by project staff for replenishment.

· Cooperate with the Administrative Assistant and project staff in evaluation process of procurement for admin. and projects.

· Responsible for insurance for all staff including volunteers, interns

· Prepare tax payment for all staff.

· Contact with relevant agencies for insurance and tax payments, reconciliation and financial report (if any).

· Prepare monthly bank reconciliation for admin. and project accounts.

· Prepare monthly cash count report and reconcile petty cash records for admin. office.

· Carry out physical cash counts on petty cash kept by the cashier regularly and at random.

· Prepare monthly payrolls.

· Maintain asset records.

· Prepare bi-annual asset depreciation.

· Together with the Administrative Assistant and project staff to carry out yearly physical check on assets located in admin. and project offices.

· Assist in preparation of quarterly cash projection for projects

· Assist in preparation of annual cash flow for admin.

· Prepare quarterly acquittals report for donors
· Assit in preparation of documents for admin and projects audit

· Collaborate with the Administrative Assistant in logistic arrangements for trainigs/meetings/seminars/workshops

· Acitively assist project petty cash book keepers in monthly petty cash reports for replenishment and prepare assets registration and management
· Actively assist the Finance Officer in implementing the financial management system of the Finance Department.

· Other special duties as assigned by the Finance Officer.

	MEASURABILITY/

EXPECTED OUTCOMES
	Success Will Demonstrated By:

· Accounting entries are accurately, adequately and timely posted in accounting software
· Cash count reports, bank reconciliations are monthly prepared when available
· Actively and timely fulfil all duties as scheduled/required

	REQUIRED COMPETENCIES
	Knowledge:

· Bachelor in accounting major

· 2 years experience in accounting

· Familiar to practice of computerized accounting software

· Previous experience working with INGOs is preferable.

	
	Skills:

· Excellent spoken and written Vietnamese and English
· Ability to use common office machines such as photocopiers, FAX machines, multi-line phone systems
· Computer literacy - competence in the use of common office software packages including word processors, spreadsheets, basic databases, powerpoint, emails, etc.

	
	Attitudes:

· Helpful and pleasant personality

· Individual and team work ability

· Responsible and careful in work

· Willingness to travel when work requires
· An upholder of ADRA's values, missions, operating principles, working policy and procedures

Employee:

Supervisor:

Date:

Date:[image: image2.png]

April 29, 2009 ADRA Vietnam– Job Description- Accountant
Page 1 of 3

