CURRICULUM VITAE

(as of May 2013)

Name

:
REYNALDO P. FERIA
Nationality

:
FILIPINO

Date of Birth

:
07 October 1948

Specialization

:
Consultant/Trainor, Small and Medium Business Banking

Micro, Small and Medium Enterprise Development

Development Banking

Organizational Development and Values Formation

Institutional Strengthening for Financial Institutions
Residence

:
Lot No. 19 Block No. 5

E. Kalaw Street

B.F. Resort Village, Las Piñas City

Metro Manila, Philippines

Telephone

:
(+632) 872-9926

Cellphone

:
(+63) 917-857-7272
TelFax

:
(+632) 872-9926
E-Mail

:
feriarp@gmail.com
--

EDUCATIONAL ATTAINMENT:

Masters in Management

Asian Institute of Management

1978

Makati City, Philippines

(Dean's Lister)

B. Sc. Commerce

University of Santo Tomas

1968

Certified Public Accountant

Metro Manila, Philippines

Successfully completed the Trainors’ Programs on Bank Coaching, Bank Risk Management, SME Credit Appraisal and Monitoring, Product Development and Marketing, and Training and Moderation Techniques under the auspices of the GTZ Private Sector Promotion Program (GTZ-SMEDSEP), in collaboration with GFA Consultants and the University of the Philippines Institute for Small Scale Industries (UP-ISSI)

DETAILED WORK EXPERIENCE

August 2009
INTERNATIONAL BANKING ADVISER
To Sept 2012
AGRICULTURAL PROMOTION BANK OF LAO PDR

As International Banking Adviser, renders support to the Board and Management of the bank in meeting time-bound operational and financial performance targets with a view to improving credit operations and risk management. Accomplishments to date include upgrading of the bank’s credit policies and procedures, development of lending program for microfinance, formulation and implementation of a credit scoring system, training of branch managers in analyzing their respective spread situations and monitoring key areas in their profit performance. Likewise advised the Board of Directors in critical analysis of the bank’s break-even operations and formulation of strategic actions to improve profitability, trained the Asset and Liability Committee on important performance indicators, and assisted the bank in the formulation of a rolling 3-year business plan.
	June 2009

 to July 2009
	CONSULTANT, BANGKO KABAYAN INC.

As part of a Bank Coaching Team organized by GTZ to promote access to SME Credit, provides advisory and ground level coaching services to a major rural bank in Luzon, Philippines in the areas of market survey, product development and marketing, credit scoring, risk management and risk-based lending to small business enterprises.
	March 2009

 to September 2009
	CONSULTANT, CABANATUAN CITY RURAL BANK INC.

Provided advisory services to a pioneer rural bank in the areas of strategic planning, organizational restructuring, improvement of risk management practices, portfolio build-up and diversification, portfolio management, improvement of credit processes and human resources development. Services include the training of branch officers in financial evaluation, credit appraisal and risk-based loan granting. Likewise, led in the design of a Credit Scoring Tool for lending to farmers and Overseas Workers.
	March 2007

 to Present
	RESOURCE PERSON/LECTURER, SMALL ENTERPRISE RESEARCH AND DEVELOPMENT FOUNDATION / INDUSTRIAL GUARANTEE AND LOAN FUND – PHILIPPINES/ UNIVERSITY OF THE PHILIPPINES INSTITUTE FOR SMALL SCALE INDUSTRIES (UP-ISSI)

Serves as lecturer/resource person in various parts of the Philippines for the capacity enhancement of institutions engaged in lending to micro and small enterprises. Conducts workshops on Credit Risk Management, Financial Analysis and Risk-based Lending, and the Design and Installation of a Credit Scoring System for use in the evaluation of small enterprises.

Conducts workshop on Accounting for Non-Accountants, primarily for entrepreneurs, bankers and other professionals. Topics include accounting basics, concepts and practices in the recording of transactions, treatment of adjusting entries, preparation of financial statements, financial analysis, cost accounting and break even analysis.

	Mar. 2007

To Mar. 2009
	EXECUTIVE DIRECTOR, BCBP ECO-REACH FOUNDATION, INC.

Served as Executive Director of an NGO engaged in providing a wholistic program of micro lending, formation and business practices training to women borrowers in the depressed areas of the Philippines.
	Mar 2006

To Present
	CONSULTANT, INTERNATIONAL FINANCE CORP. – PRIVATE ENTERPRISE PROGRAM FOR CHINA

Resource Person for the conduct of workshops and symposia on Financial Accounts Validation and Reconstruction, Financial Analysis, Working Capital Finance and Credit Scoring for bank officers. The workshops have already been conducted in Chengdu, Nanjing, Hefei, Tianjin, Nanchong and MianYang.
	Nov. 2006
	CONSULTANT, PDB-FMO DEVELOPMENT CENTER

Conducted a workshop for rural bank officers in the Philippines on topics covering Credit Scoring, Working Capital Financing, Project Supervision and Remedial Management of Problem Accounts.
	Feb – March 2006
	CONSULTANT, BRAC BANK, BANGLADESH

Commissioned by Shorecap Exchange as Consultant for BRAC Bank, the leading microfinance bank in Bangladesh, in its program to upscale its lending to small and medium enterprises. Conducted a market survey and product development study for the medium enterprise market.
	Feb 2004

to Dec 2005
	SENIOR BANK ADVISER, FEDERATED STATES OF MICRONESIA DEVELOPMENT BANK

Commissioned by ADB as Senior Bank Adviser for FSM Development Bank for an 18-month period. Responsibilities include upgrading of lending policies, procedures and practices, assistance in the formulation and implementation of a 5-year strategic plan, providing guidance to senior management to achieve acceptable standards of management skills, design of loan products especially for start-ups and small businesses, training of bank officers in bank marketing, loan appraisal and supervision, and remedial management of problem accounts, and assistance to the Board and management on corporate governance issues. Designed new loan products for new enterprises and promoted the use of credit scoring as a cost-efficient way of evaluating small loans.
	September 2002

to December 2003
	CONSULTANT, PLANTERS DEVELOPMENT BANIK

Commissioned as member of the Credit and Investment Committee as well as the Credit Sub-Committee, both bodies tasked to decide on loan proposals for various bank clients as presented by the different Account Officers of the bank.

	August 2002

	CONSULTANT, INTER-AMERICAN DEVELOPMENT BANK

Commissioned as Consultant for the Japan Program and the Inter-American Development Bank to write a concept paper on SMEs Access to Finance and Capital in Emerging Economies, focusing on the Philippine Experience, presented at the SME Experts Meeting in Washington D.C. on October 21, 2002.

	June 2002

to 2007
	CONSULTANT, SOUTHASIA ENTERPRISE DEVELOPMENT FACILITY

Resource Person for the conduct of workshops on Financial Reconstruction, Financial Analysis, Working Capital Finance and Credit Scoring for bank officers in Bangladesh (Dhaka and Chittagong), Bhutan, and India (Kolkata, Shillong, Agartala and Guahati).

	June 2002

to December 2003
	PRESIDENT, BROTHERHOOD OF CHRISTIAN BUSINESSMEN AND PROFESSIONALS ECO-REACH FOUNDATION, INC.

Established and initiated a foundation which serves as a vehicle for the involvement of Philippine captains of industry and the professions in poverty alleviation particularly among the housewives in the marginalized sector. Patterned after the Association for Social Advancement in Bangladesh, the program harnesses the resources of concerned businessmen and professionals in creating livelihood opportunities through micro finance and market networking, provision of training for business management, as well as delivery of value formation programs.

	August 1999

to March 2001
	CONSULTANT, AGRICULTURAL AND RURAL DEVELOPMENT OF CATANDUANES, INC.

Responsible for the review and evaluation of a financial model designed for the effective planning and management of a microfinance program in the province of Catanduanes, Philippines, under the sponsorship of the European Community. Designed and installed a financial viability model for the organization that would serve as an effective tool for evaluating effectiveness of programs in outreach, loan operations and overall organizational management. Conducted the necessary training for officers and staff on the proper use of the model. As of 2002, this NGO has been registered as Vision Bank, the third bank in the country specializing in microfinance.

	July 1997

to August 2002
	VICE PRESIDENT, PLANTERS DEVELOPMENT BANK

Corporate Planning / Training and Development

As Head of Corporate Planning, was responsible for ensuring that the programs of the bank are attuned to the identified strategies of the institution for the year. Conducts economic analysis and provides economic briefings for senior bank officers. Provides primary support for the identification and pursuit of major strategic directions of the bank. Responsible for pre-screening the financial conditions of applicants for loans in excess of P20 Million. Sits as member of all the loan committees tasked with the approval of all types of loans.

As Head of Training and Development, responsible for the transformation of the organization towards building high performing workteams, alignment of strategies, people and processes to better respond to customer needs, and the installation of a “virtual university” to make the bank a continuously learning organization and ensure that every employee follows a definite professional career path.

	October 1994 to

July 1997
	VICE PRESIDENT, PLANTERS DEVELOPMENT BANK

Group Head, Credit Policy and Supervision

Responsibilities included portfolio quality control through the supervision of the Credit Review, Credit Evaluation, Supervision and Remedial Management and the Credit Investigation departments.

	February 1994 to

December 2003
	PRESIDENT

PDB-FMO DEVELOPMENT CENTER

Responsibilities included the identification of training needs, design and implementation of training programs for bank officers and representatives of institutions involved in small and medium enterprise development and financing. Programs include seminars on Credit Management, Project Appraisal, Monitoring and Remedial Management. Participants come mostly from overseas, such as Africa, Bangladesh, Bhutan, China, Indonesia, Pakistan, Sri Lanka, Tonga, West Samoa, and the Philippines, among others. Study tours and internship training programs have likewise been conducted for development bankers of various nationalities. The company also extends consultancy services for the institutional strengthening of cooperatives and NGOs.

In this connection, rendered continuing consultancy services to the Mekong Project Development Facility – an IFC-managed multi-donor initiative to support the establishment and growth of private small and medium enterprises in Vietnam, Laos and Cambodia. Headed a Training Needs Assessment mission of banks in the cities of Hanoi, Hai Phong and Ho Chi Minh in Vietnam, as well as in Pnom Penh in Cambodia and Islamabad in Pakistan, to identify the training needs of the institutions engaged in extending credit to micro, small and medium enterprises. Deeply involved in advocacy programs to motivate Vietnamese and Cambodian banks to get involved in the financing of small and medium enterprises.

	1993

	PROGRAM MANAGER, TULAY SA PAG-UNLAD INC.

Managed the implementation of a USAID grant for microcredit operations. Conducted studies for the conversion of an NGO into a development bank for the poor. Initiated the NGOs program on linkaging with the formal banking sector.

	1993

	CONSULTANT, EXTERNAL COLLABORATOR

INTERNATIONAL LABOUR OFFICE

As a Consultant to the College of Banking and Finance of Kenya, West Africa, assisted in the promotion of linkages between commercial banks, NGOs and small-scale enterprises. Conducted training programs on project evaluation and monitoring for officers of banks, finance companies and NGOs.

	1991-92

	CHIEF TECHNICAL ADVISER, UNITED NATIONS

DEPT. OF ECONOMIC AND SOCIAL DEVELOPMENT

Chief Technical Adviser and Leader of a team of Five (5) experts and specialists from various nations under Project UNDP/UNDESD VAN/88/010/A/01/01 designed to extend “Economic Planning and Management Assistance” to the Development Bank of Vanuatu (Southwest Pacific). Within record time, the project was able to effect a significant turnaround for the ailing bank with major thrusts directed at the following:

· Establishment and implementation of a proper policy environment

· Rationalization/strengthening of the bank’s organizational structure

· Design and installation of proper systems and procedures for all phases of credit operations (i.e. Project Development, Appraisal, Arrears Management, Portfolio Management, Project Recovery and Remedial Management)

· Manpower training and development

· Direct operational support

· Funds sourcing

	1991

	CONSULTANT, SOLIDBANK CORP. (Philippines)

Conducted an intensive training program for commercial bank loan officers on the proper appraisal of long term investment projects, particularly those being funded under the World Bank’s Industry Restructuring Program for the Philippines.

	1986
	CONSULTANT, UNITED COCONUT PLANTERS BANK (Philippines)

Deputy Director in-charge of a team of consultants engaged to conduct an evaluation and quality rating of the bank’s portfolio, and strengthening its credit and loan operations. The project included the design and implementation of an Account Quality Rating System, formulation of credit and loan policies, as well as the strengthening of the loan and credit monitoring system.

	1983 – 1994
	CONSULTANT, ASIAN DEVELOPMENT BANK

1983

Feasibility Studies Formulation

Handled financial studies in the assessment of a US$100 Million container port expansion project in Belawan, Indonesia. Studies included an evaluation of existing tariff schedules, forecasts and recommendations for a more effective accounting and management information systems.

1984

Feasibility Study of Development Bank of Kiribati
Conducted a study for the establishment of a full-fledged development bank for the Republic of Kiribati, Central Pacific. The study involved an assessment of the financial system of the country, formulation of a revised bank charter, and evaluation of the organizational structure, operating systems and policies of the bank.

1985-94
Consultant for ADB Training Programs
Acted as Course Director, Faculty Coordinator, Resource Person, and prepared course notes, readings and case materials for development bankers in connection with the following programs:

· Seminar/Workshop in Project Appraisal and Supervision for the China Agribusiness Development Trust and Investment Corporation (Beijing, 1993-94)

· ADB-ADFIP-FDB Program on Project Supervision for DFIs in the Pacific Region (Fiji, 1990)

· ADB-ADFIP-DBWS Program on Project Appraisal for the Pacific Region (West Samoa, 1990)

· ADB-TDB Program on Project Supervision for DFIs in the Pacific Region (Tonga, 1988)

· Regional Program on Project Implementation and Supervision (Pakistan, 1986)

· Equity Investment Analysis Seminar (Manila, 1986)

· ADB-TDB Program on Development Banking for the South Pacific Region (Tonga, 1985)

· Special Course on Development Banking for Myanma Economic Bank (Burma, 1985)

1987-88
Establishment of the Development Bank of Kiribati
As a follow-up to the study conducted in 1984, established the Development Bank of Kiribati, which involved the performance of the following tasks, among others:

· Formulation of an enabling ordinance to convert the National Loans Board into a development bank

· Formulation of the required regulations, selection of directors, and provision of advisory services to the Board

· Formulation and implementation of the bank’s General Business and Specific Lending Policies

· Preparation and installation of operating manuals and models for the major aspects of operation

· Organizational structuring and strengthening of the accounting and management information systems

· Selection and training of key officers, and provision of advise to management in objective setting, budgeting, funds management and programming, and management of subsidiaries

· Design and implementation of a portfolio review and arrears reduction programs, resulting in a dramatic increase in collection of inherited accounts

· Assistance to management and staff in the rehabilitation and turnaround of ailing clients and subsidiaries

· Preparation and initiation of a 4-year corporate plan and the corresponding implementing guidelines thereof, including portfolio build-up, manpower development and resource planning.

1988-89
Review of ADB Regional Office Operations
As Staff Consultant for the ADB South Pacific Regional Office, conducted a study to define ways to make the office more responsive to the needs of the development finance institutions of its member countries in the Pacific region.

1990-91
Review of Development Banking Operations
· As Staff Consultant, conducted a review of operations and status of the Development Bank of Kiribati after its first 2 years of operation preparatory to the processing of an ADB credit line.

· Commissioned as Economist in the conduct of a study of the Cook Islands Development Bank relative to improving the mechanism for delivering development finance to private sector in the Cook Islands.

· Engaged as Development Bank Expert in the consulting team organized by Westpac Training Services Pty. Ltd. of Australia to provide institutional support to the Fiji Development Bank in the areas of credit operations, project appraisal and supervision, and strengthening of its manpower training capabilities.

	1983 – 1986
	PARTNER, MANAGEMENT SERVICES DIVISION

CARLOS J. VALDES & CO., CPAs

(Coopers & Lybrand, Philippines)

· Installation of Management Information Systems. Led a team of experts in the formulation and installation of Financial and Management Information systems for the Philippine Ministry of Education, the National Manpower and Youth Council, and the Metro Manila Transit Corporation.

· Conduct of Management and Operations Review. Led a team of consultants in the portfolio review of the Philippine Ministry of Human Settlements livelihood financing program. This involved a detailed assessment of the management, technical, market and financial aspects of various clients of the Ministry to determine their continuing viability and protect the lending agency’s financial exposure. Was also Partner in-charge of a consulting team that conducted an operations and organizational review of a provincial transport company in the Philippines with a fleet of 300 buses, to determine the optimum organizational and staffing requirements of the firm.

· Formulation of Project Feasibility Studies. Conducted feasibility studies for various Philippine companies involving the rehabilitation of an idle sawmill, establishment of an egg packaging plant, expansion of an integrated poultry operation, and establishment of a garments manufacturing project.

	1969 – 1983
	ASSISTANT TREASURER & SENIOR MANAGER

PRIVATE DEVELOPMENT CORP. OF THE PHILIPPINES

· Business Development and Promotions. Led studies for new projects involving a common port terminal complex for the wood industry, an aluminum smelter project, an industrial estate project, a polypropylene sack project, a tertiary hospital expansion, and a modern commercial complex. As head of the marketing group, was responsible for coordinating overall corporate efforts in identifying, monitoring and developing prospective foreign and local currency borrowers, assisting clients in project planning and financial packaging.

· Project Evaluation. Headed a team in conducting management, technical, market and financial evaluation of loan applications, and recommended the pertinent terms and conditions therefor. Handled investment projects in various sectors such as chemicals, electrical appliances, wood processing, food and beverages, mining and tourism, among others.

· Establishment and Operation of Branch Offices. Conducted studies leading to the eventual establishment of Seven (7) branch offices in key Philippine cities to assist small and medium enterprises in the countrysides. As PDCP’s first branch officer, maintained close contacts with the business circles, rendered management and financial advisory services to investors, and assisted entrepreneurs in business development and management.

· Advisory Services to Entrepreneurs. Conducted entrepreneurial development workshops designed to train small and medium investors in the critical assessment of investment projects and formulation of business plans. Subsequently designed and conducted Countryside Business Clinics in key areas of the Philippines to assist entrepreneurs in problem identification and resolution – a program that was cited nationally for its public service value.

· Establishment of Private Development Banks. In the pursuit of PDCP’s diversification program, conducted studies, identified investors, and subsequently devised a strategy for PDCP’s entry into Three (3) private development banks in key cities of the country. These banks have since grown to become major development vehicles in the Philippine countrysides.

1967-69
Occupied various clerical and professional positions in Three (3)

other companies

MEMBERSHIP IN CIVIC, RELIGIOUS AND PROFESSIONAL ORGANIZATIONS

Former Trustee, Small Enterprise Research and Development Foundation

Member and ex-Chapter Head, Brotherhood of Christian Businessmen and Professionals

Former Member, Philippine Institute of Certified Public Accountants

Former Member, Association of Certified Public Accountants in Public Practice

Former Director, BF Resort Village Homeowners Association Inc.

Organizer, Couples for Christ (Micronesia and Laos)

Member, Ligaya ng Panginoon Covenanted Community

SEMINARS AND WORKSHOPS CONDUCTED

Regular lecturer and resource person for the Industrial Guarantee and Loan Fund, the Small Enterprise Research and Development Foundation, the University of the Philippines Institute for Small Scale Industries, the Planters Development Bank, the PDB-FMO Development Center, the Mekong Project Development Facility (Vietnam), the SouthAsia Enterprise Development Facility (Bangladesh), the DFI Services Inc., the Association of Development Finance Institutions in Asia and the Pacific, the Asian Development Bank, the United Nations Industrial Development Organization, the United Nations Development Program, and the Brotherhood of Christian Businessmen and Professionals for the following subject matters:

· Credit Risk Management

· Credit Scoring for Small Businesses

· Cash Flow Based Lending
· Financial Evaluation for SMEs

· Design and Installation of Credit Scoring for SMEs

· Financial Validation and Reconstruction

· Financial Analysis and Risk-Based Credit Appraisal

· Project Development, Appraisal and Monitoring of Medium and Large Enterprises
· Project Supervision and Remedial Management

· Management of Microenterprise Financing

· Rehabilitation of Distressed Enterprises

· Formation Course for Account Managers
· Organizational Development

· Vision, Mission and Values Formulation
· Value Formation and Enhancement

· Christian Transformational Leadership

· Steward Leaders’ Training (7 Habits of Highly Effective People)

· Building Effective and Synergistic Teams

· Personal and Corporate Visioning Workshops

· Writing a Personal Testimony for Evangelization

SERVICE RECORD IN BCBP

Graduate on BCLP No. 9 – Metro Club, Makati (1985)
CLP Service Team

Asst. Discussion Leader

Discussion Group Leader

BCMR Course Leader

Service Team Member, BCBP Children’s Formation (Alabang, Las Pinas)

Organizing Team/Parent Leader, PALS (BCBP Youth Formation)

Chapter Head, BCBP Las Pinas

National PSD Director

Executive Director, BCBP Ecoreach

Trainor, Sharers’ Workshop (Writing a Personal Testimony)

Resource Person, Steward Leaders’ Training

Resource Person, Building Effective and Synergistic Teams (Personal and Chapter Visioning Workshop)

National Treasurer

Member, Management Committee

SERVICE RECORD IN OTHER COMMUNITIES

Former Vice President/Team Couple, Marriage Encounter Philippines

Introduced the Marriage Encounter in the Republic of Kiribati, Micronesia

Started a Couples for Christ Chapter in Pohnpei, Federated States of Micronesia

Started a Couples for Christ Chapter in Vientiane, Lao PDR
Member, Ligaya ng Panginoon CommunityeaHeH
1

