	Position / Job Title
	[bookmark: _GoBack]ADC Support Officer (OG-II / OG-I)

	Reporting to 
	Wing Head IT & ADC

	Educational /
Professional Qualification
	· Minimum Graduation or equivalent from a local or international university / college / institute recognized by the HEC, preferably in IT / Science
· Candidates having a Master’s degree / Islamic Banking certification / degree or diploma will be preferred

	Experience
	· Minimum 03 years of banking experience, out of which at least 01 year of experience in IT in the area of Alternate Delivery Channels
· Candidates having working experience on various technologies would be preferred

	Other Skills / Expertise / Knowledge Required 
	· Strong analytical skills
· Problem solving and decision-making skills
· Expertise in IT Systems and Business Analysis
· Sound knowledge of Islamic Banking products
· Proficient in MS Office suite (Word, Outlook, Excel, and PowerPoint)

	Outline of Main Duties / Responsibilities
	· To supervise and manage ATM Monitoring at Aitemaad Islamic Banking Group (AIBG) operational sites, installed at all five Islamic Banking Regional offices, in close coordination with regional custodians
· To monitor ATM downtime and escalate highly sensitive ATM issues for attention & rectification to Network Monitoring Heads, ATM Monitoring team at Operations Group (OPG) Head Office, for their required actions
· To manage and coordinate with Information Technology Group (ITG) and other stakeholders to identify system issues pertaining to ATM Card applications
· To liaison between branches / region and ATM vendors for shifting / relocation and installation / configuration of ATM machines as and when required
· To prepare monthly dashboards, MIS reporting, with respect to NBP Digital and Alternate Delivery Channels (ADCs) and share with business team and field
· To provide support to Card production team for their queries specific to Islamic Banking customers, resolve issues for smooth production of ATM cards
· To coordinate with branches regarding resolution of all ADC issues
· To manage and liaison between branches and ADC Head Office team, for implementation of new services / upgradation of software patches on ATM machines
· To liaison with business and ADC teams to perform UAT, for all ADCs, ATM, Mobile App, Internet Banking etc. 
· To provide support to branches to arrange ATM EJ roll and pin hole camera images in coordination with Head Office ADC team
· To assist AIBG IT team in Core Banking and implementation of Allied applications
· To perform any other assignment as assigned by the supervisor(s)

	Place of Posting
	Karachi


