CURRICULUM VITAE

 I. CIVIL STATUS
Name: Ndonwi Wilfred

Date of Birth: 22nd November 1976

Place of Birth: Manji-Health Centre -Bafut

Nationality: Cameroonian

Marital Status: Married with one child
Sex :

 Male

Address: Revival Street Alpha Club- Towe

 Box 929

Cell: +2377555 26 27(personal)+ 237 966 43093(official)

E-mail: ndonwiwil@yahoo.co.ukndonwiwil@yahoo.co.uk /Director@voiceofgracefoundation.org
PROESSIONAL EXPERIENCE

a) Accounting /Financial Officer/Project Coordinator:
2010- Date: Security Finance Fakoship Atlantic Corporation (SEFFA CORPS)

- Conceptualizing Credit Projects

- Control the MEFID and HIPIC /OIC Micro credit Projects

- Studying and Process beneficiaries’ files

- Ensuring the Recovery of the Revolving funds Project.

- Counseling Beneficiaries on how to utilize their credits

- Carrying out the primary studies and reviews on credit files,
- Programming approved files for monitoring, evaluation and payments (recovery)

- Reporting directly to director

-Tracking and compiling project data

- Statistical Analysis
Position:Operations accountant and Credit officer

2006-2007: Sts Stephen and Paul Foundation Bafut

Position: Financial Secretary (Accountant) and Store Accountant

· Computer literate

· Prepare financial statement/report

· Post transactions from journal to ledger

· Use accounting software to fast track operations.
· Audit accounts

· Interpret and analyse financial statements/reports

· Manage of Petty cash records

· Prepare all payments vouchers for workers

· Recording of inflow and outflow of stocks

· Prepare financial reports to Board of directors and funders

2000-2001: Cameroon Telecommunication Extension Network:
Position: Store Accountant:

· Control of stock inventory

· Making payment for purchases

· Assess /check invoices to ensure quantity demanded tie with quantity supplies

· Placing purchase order

· Preparing of weekly report to controllers

August 2008-January 2009: Presbyterian Youth Centre Limbe

Position: Program Unit Manager:

· aid management in decision making

· Supervising internal accounting department of the institution

· assisting administration in personnel matters

· preparing the monthly return summary sheet

· control of personnel records

· Liaison officer in charge of all external correspondences

· Negotiating partnership for institution

Internship at Unity Cooperative Society:

March –July 31st 2008: Commercial and Operation Department

· posting of speedy cash information for different branches

· computerizing transactions

· filing of withdrawal and transfer information on sheets

· recovering of loans
June 2007-Feb 2008: Sts Stephen and Paul’s Foundation (SPF) Bafut:

Position: Manager and Deputy Manager/Director of training

· Preparing annual action plan

· Assessing staff and recommending them for promotion

· Drawing up quarterly work conceiving and conceptualizing projects

· Budgeting for proposed project

· Assisting Management in policies implementation

· Fixing employment policies (drawing up contracts for employees, determining salary scale for employees)

· Approving all payments made by Financial Secretary

· Preparing management reports to the Board

· Facilitating training of trainers

· Approving payments of trainers’ facilitation fees

· Evaluating the degree of success of project implementation at communities level

· Preparing supervision schedules for field workers

· Preparing reporting tools to supervisors and trained communities

· Preparing evaluation and monitoring guide to supervisors
b) Marketing officer

Internship at Unity Cooperative Society:

March –July 31st 2008: Commercial and Operation Department

· Publicizing the communities about the Institution and its products

· Sales of Unics products Prepare management report with Manager

· Employ new strategy for increasing the customer growth

· Propose new strategies for management to maximize profit (draw up good marketing plans)

· Help in the identification of obstacles to Breakeven point (problems diagnosis)

· Propose solutions to identified problems. (Strategies to overcome market adversities)

· Develop specific objectives within a time frame to help attained breakeven point

2001:Ets Webstation Buea

Position: Manager
· Recruiting of workers

· Preparing payroll for workers

· Controlling all company financial transactions (payment of taxes, making deposits and withdrawals in all operational accounts)

· Placing purchase order of materials (Computers, stationeries, office euipment)

· Overseeing the day to day running of the company (settling bills, paying workers salaries, designing new marketing strategies)

· Convening and chairing all Management Meetings

· Preparing financial report to Board of Directors, Shareholders (Income Statement & Balance Sheet

II. EDUCATIONAL BACKGROUND

	YEARS
	 INSTITUTIONS
	QUALIFICATIONS OBTAINED

	2007-2010
	International University Bremen(IUB)
	PhD - Business Adm/NRM & Strategic Mgt

	2005-2007
	International university Bremen (IUB)
	MBA- Business Adm/NRM/Strategic Mgt

	2001-2004
	International University Bremen (IUB)
	BA. (Hons) Management/Minor Economics

	1999-2001
	Government High School Bafut
	GCE Advanced Level

	1994-1999
	Presbyterian Secondary School –Bafut
	GCE Ordinary Level

Professional Trainings and /or Acquired Skills for Community Development
2009: Christian Faith Mission.- Certificate of Excellence and Certificate

2008: Participation in the Identification of Street-Survey: (Ministry of Social Affair)

2007: Laurate Business College
Certificate: Ordinary National Diploma-Accounting
2007: Health Surveyor Bafut Health District(LQAS TECHNIQUES)
2007: Human Right Junior Executive Member Right base.

2006: Executive Secretary SPF

2005: Office Staff –SPF

2004: IVY Computer Services- Ms Word, Excel, PowerPoint, Publisher)

Seminars:

2006: Plan –Cameroon (Report Writing on Grants Project)
2006: Plan-Cameroon/ Hope For African Children Initiative

2005: Positive Vision Cameroon (Project proposal, Group dynamism, Financial Management/ Justification and Project Management
2005 :Speaker “The responsibility of Children at Home/community in building a fulfill and respectful society.

Workshops:

2011 Sector Conference on Micro Finance by National Employment Fund/MINEFOP- ‘Human Resource Development, Taxation policy and Social Security in Micro finance Sector.’

2011 NGA & Cameroon Forum Foundation- Enriching your Global Potentials.

2011 Training on Software Components and Data Imputation & Management (Global Bank software)

2010 Campus Fellowship on Peace and Principles of democracy as appropriate instrument in Governance

2009: The Hidden truths of Condom and the Evils of abortion Seminar by the Cardinal Peoples Party

 2008: Justice and Equality –humanitarian Association (Access rights to work)
2008: Foundation For Development (Environmental Management and Protection, Access Rights and justice, Biodiversities and Conservation)
2008: Participated in the Street Children Identification Project under the supervision of the Ministry of Social Affairs

2007: Plan-Cameroon (TOT- C IMCI/ Financial Management/Justification, Management of Micro credit Projects)
2006: Plan- Cameroon, Helen Keller International (HKI), Cameroon Association for Social Marketing, USAID (Start Up Workshop on Child Survival Impact Project and Malaria Competence)
2005: Plan, Ministry of Mines, water and Energy, Ministry of Forestry (PHAST)
Project implementation /Management /Facilitation
a) Hope for African Children Initiative (HACI) Project: Donors:[Plan, Care, Save Alliance, WCRP/SWAA)with Plan international as the lead agency.
b) Roll Back Malaria(RBM): Implementing Agency (Ministry of Public Health/) :Donor: Global Fund

c) Participatory Hygiene And Sanitation Transformation: Donors: (Plan, Water Aid, USAID)

d) Community Integrated Management of Childhood Common illnesses(C-IMCI): Donor: Plan
e) AIDS/HIV Awareness in Communities/Schools: Donors: (HACI/PLAN)

f) Child Survival Expanded Impact Project (EIP): Donors: (Plan, USAID, HKI, ACMS) with Plan International being the lead agency.

g) Malaria Competence Facilitation: Resource Material:[AEP, CAC, IFRC, UNFPA, BP, UNAIDS, Universities (Chiang Mai Thailand, Lausanne –Switzerland, RBM Secretariat)

h) Facilitators- CBO trainings at Communities, Seminars, workshops and conferences.
i) Debates Moderator- From ‘Dust to Snow’ organized by ARA-SPF Corporation USA.

Miscellanous:

a) Extracurricular activities

· Secretary and finance secretary to Youth in search of identity

· Laid preacher, President of student choir, Evangelism secretary

· Secretary to the PTA CFMEF,PYC

b) Publication:

Feasibility on the Assessment of Skilled manpower need (Strategic Development Economic reform), Statement on Gender Equity.

 Unpublished works are:
· Is Political administration Heritage

· AIDS in God’s Approach,
· New Economic Ways of Thinking.

· “Where is Yesterday’s Morals in our Today’s Society?”

· What the Future Holds
Research /Survey Skills/Experience/ Techniues:
· Data Collection and Analysis,
· Interpretation and Disseminations of Findings,
· Impact Assessment Studies and Impact Evaluation Studies

· Participatory Rural Appraisal(PRA)
· Lots Quality Assessment Sampling(LQAS)
· Abstracts Writing /Submission

 c) Hobby:
 Creative writing and reading of educative magazines,

 Singing, listening to gospel music and sport
 d) Languages:

 i) Written and Spoken English: Excellent

 ii) Written French: good; spoken French: Average.

e) Letters of Thanks and Recommendations/Acknowledgment.
I) Dr. Ruth Messenger – President American Jewish World Services

II) Dr. Francois Bonnici – Head of African Social Entrepreneur/World Economic Council

III) Dr. Helen Gayle –President Care International
IV) Prof. Dr Christiana Weber- Project Director University Siegen- Germany
V) Jeanna Holtz Director of Microinsurance Innovation Facility

VI) Alejandra Sadra :Mama Cash Fund –Netherlands

VII) Rt Honourable Douglas Alexander –MP/Sec. of State For International Development.
VIII) Sarah Shaw- Mobilization Awareness Officer- FPS 2012-Civil Society Consultation

f) Letter of Invitation to International Events.
1) Rev. Habila M.Istifanu- Associations of Christian Lay Centres in Africa

2) Prof. Yunus Muhammad – Executive Trustee -Grameen Trust Fund.
3) Prof. Dr Howard Whites- Executive Director International Initiative for Impact Evaluations
G) References:

 Dr. Mrs. Gertrude Stiehle (Course Supervisor)

Phone # +41(0)613013452

Gertrud.stiehle@bluewin.ch
Mrs.Neba Rosemary Lem (Warden)

PYC Limbe, BP 13

Phone # 237 777 38 368/ 99 88 48 80
Email: romawa2001@yahoo.com
Dr. Tse Godwin- CPA (Instructor)

International Accountant

Phone # (237) 77 48 84 22 / 96 69 87 91
Ayariche2002@yahoo.com
Emmanuel Kewe Mofor (Internship Supervisor)

UNICS- Operation Officer

237 77 79 57 06
Mrs. Fortie Valuma –ACCA (Mentor)

Chief Accountant Internal Controller and Head of Audit

DAP Incorporated Corporation

 Phone #(237) 77 45 83 36
 [image: image1.png]

 Signed : ------------------------
 3rd 2012 , at Limbe.
CV/CW 2012
PAGE
5

