

Job Title: Accounts Officer
Department: MUA Pension

Job Summary

Process and reconcile accounting entries for accurate management accounts.

Main Responsibilities

- Process accounting entries in system.
- Prepare bank deposits and issuing of cheques.
- Reconciliation of bank statement.
- Quarterly MRA payment & return to the FSC.
- Follow up of debtors.
- Process loan documents and cheques.
- Assist Chief Accounts Officer in preparation of Fund accounts and audit process.
- Any other cognate duties as delegated by Management.

Job Requirements

- ACCA Level 2
- At least 2 years relevant working experience in a similar position
- Ability to work under pressure and tight deadlines
- Good Communication and Organisational skills
- Highly motivated, proactive and dynamic person

Interested candidates are requested to send their CV on recruitment@mua.mu

The company reserves the right to call only the best qualified candidates for the selection exercises.
Applications received after the closing date might not be considered.
The company also reserves the right not to proceed with the vacancies.