

WE'RE HIRING

AMK Microfinance Institution is one of Cambodia's leading microfinance institutions, with coverage all over the country. AMK employs over 3,700 staff serving almost 1,000,000 clients in nearly 13,000 villages across Cambodia, 91% of all villages. We are looking for a talented and committed individual to join our diversified team, and offering attractive career prospects across branches and departments of our business.

A job at AMK is more than just a paycheck - we support our employees in their development and growth and help them explore their unique strengths.

Job Title	:	Relationship Officer, Small Loan (37 Posts)
Report to	:	Relationship Supervisor, Micro & Small Loan
Location	:	All Branches
Closing Date	:	August 05, 2024

Job Responsibilities:

- ▶ Prioritize and organize one's activities to implement sales target and action plans to achieve expected productivity and quality.
- ▶ Market the company's products to individuals, promoting the company's services that may meet customers' needs.
- ▶ Analyze potential loan markets and develops referral networks in order to locate prospects for loans.
- ▶ Build and maintain good rapport with local authority to ease business flows and with potential and existing customers to get new clients, to retain and to gain repeat business with the existing ones and as well as future referrals they may provide to hit the targets.
- ▶ Meet with applicants to obtain financial and non-financial information for loan applications and answers questions about the process; obtain and compile copies of loan applicants' credit histories, financial supporting documents, and other financial information.
- ▶ Write and analyze applicants' financial status, credit, and property evaluations to determine feasibility of granting loans and defines payment schedules.
- ▶ Ensure that clients are well selected, all applications are well assessed before submitting for approval, good customer services are delivered, and portfolio quality is well managed.
- ▶ Develop familiarity with the company's loan products and other services and with the neighborhoods of the localities assigned so as to firmly control and increase sales.
- ▶ Work with clients to identify their financial goals and to find ways of reaching those goals.
- ▶ Writes and reviews loan agreements to ensure that they are complete and accurate according to policy.
- ▶ Confer with underwriters to aid in resolving application problems.
- ▶ Negotiate payment arrangements with customers who have delinquent loans.
- ▶ Take actions against customers whose accounts are delinquent, and forward irreconcilable accounts for further action; arrange for liquidation of delinquent properties for collection of debts and proceeds any court case as required.
- ▶ Regularly monitor one's own sales pipeline.
- ▶ Handle customer complaints and takes appropriate action to resolve them.
- ▶ Report to supervisor and others (as required) on his work progress, achievements, or issues and so on.

Qualification and Experiences:

- ▶ Bachelor's degree in business administration (banking, finance, accounting, economics, or marketing)
- ▶ One-year experiences in sales and customer relation management, preferably in microfinance and banking industry
- ▶ Customer relationship, sales, and credit management
- ▶ Good Time management and monitoring skills.
- ▶ Good persuasive and loan problem solving skills.
- ▶ Skilled at using software/computer programs to produce efficient results for tasks assigned and to process customer information.
- ▶ Knowledge of principles and methods for showing, promoting, and selling financial products and services. This includes marketing strategy and tactics, product demonstration, sales techniques, and sales control system.
- ▶ Knowledge of principles and processes for providing customer and personal services. This includes customer need assessment, meeting quality standards for service, and evaluation of customer satisfaction.
- ▶ Knowledge of English language so as to be capable of communicating with supervisor and customers.
- ▶ Knowledge of doing calculation in processing customer information and interest calculation for demonstrative purpose.

Benefits

<ul style="list-style-type: none">▶ AMK provides a competitive salary package to the employees▶ Salary increment rate every year▶ Khmer new year bonus (100%)▶ Pchum Ben bonus (Up to 50%)▶ Retirement bonus (300%)▶ AMK Pension fund (Up to 84%)▶ Retention bonus (Up to 200%)▶ Seniority payment (Backward & Forward)▶ Incentive (no cap based on performance)▶ Uniform allowance▶ Phone allowance	<ul style="list-style-type: none">▶ Moto rental allowance▶ Medical insurance including dependent (100% no limit) plus oversea treatment for staff▶ Accident insurance 24/7days▶ Birth delivery package (up to 2,400,000)▶ Staff loan (lower rate at 2%)▶ Annual leave 18 days per year▶ Paid Sick leave & maternity leave (up to 6 months)▶ Capacity development and opportunity to promote per job requirement▶ Working condition in accordance to the Cambodian Labor Law
--	---

Interested candidates should apply by sending a CV and a cover letter to all AMK branches and Head Office, Building 285, Yothapol Khemarak Phoumin Blvd. (271), Sk. Tomnub Tuek, Kh.Boeng Keng Kang, Phnom Penh, Cambodia or E-mail: job@amkcambodia.com

Attachments:

- A copy of obtained certificates or confirm letter by the University
- A copy of national identification, family book, and certificate of birth
- For additional information, please contact at Tel: (023) 993 062 / (023) 224 763 or visiting website: www.amkcambodia.com
- AMK is an equal opportunity employment. Qualified women and persons with disabilities are encouraged to apply.