

Job Profile

ERS Job Title: Document Processor 1

Division: Member Services

Internal Job Profile Summary

Processes, organizes, files, stores, and retrieves various types of documents and records. Conducts inventories, transfers paper records to automated system, duplicates and/or scans documents, labels and maintains files, and assists as needed with data organization projects.

Job Responsibilities & Performance Standards

- Develops familiarity with agency structure and function and an awareness of divisional roles and responsibilities
 - Follows document processing protocols and procedures, and completes tasks and category assignments as required
 - Takes action to address supply, equipment, and/or facility maintenance needs by stocking copiers, distrusting supplies, and maintaining shared Document Center resources
 - Operates and maintains Document Center equipment which includes scanners, copiers, fax machines, envelope opener, mini-mailer, and postage meter machine
 - Identifies, classifies, sorts, and prepares documents
 - Scans and indexes documents to files by entering identifying information and assigning member/agency ID, plan, and document types
 - Properly routes documents in workflow by researching and assigning business unit and work type
 - Performs quality assurance checks on imaged documents
 - Assists with other duties as requested
-

Technical Competencies Required for Job

Mail Sort and Document Preparation	<ul style="list-style-type: none"> ▪ Has a basic understanding of the forms and corresponding types and the ability to sort them into established categories ▪ Ability to comprehend, retain, and utilize document processing procedures
Scanning/Indexing Software	<ul style="list-style-type: none"> ▪ Ability to operate and maintain scanners and perform data entry in scanning/indexing software ▪ Ability to learn agency coding system and correctly apply to work, plan, and document type assignments
Pension Software	<ul style="list-style-type: none"> ▪ Ability to navigate screens to locate basic information within the pension software ▪ Ability to understand and apply information obtained from pension software to determine assignment and routing of documents in workflow
Equipment	<ul style="list-style-type: none"> ▪ Ability to maintain and operate Document Center equipment including: <ul style="list-style-type: none"> ⇒ Scanners ⇒ Copiers ⇒ Fax machines ⇒ Envelope openers ⇒ Mini-mailer ⇒ Postage meter machine
MS Office	<ul style="list-style-type: none"> ▪ Has a basic understanding of MS Office ▪ Ability to navigate and perform data entry in MS Office

Statewide Core Behavioral Competencies Required for Job

Basic Level Competencies	
<p>Basic understanding or knowledge needed for the job; Basic understanding and knowledge sufficient enough to handle routine tasks; Requires some guidance or supervision when applying the competency; Understands and can discuss terminology and concepts related to the competency.</p>	
Accountability	<p>Accepts full responsibility for self and contribution as a team member; displays honesty and truthfulness; confronts problems quickly; displays a strong commitment to organizational success and inspires others to commit to goals; demonstrates a commitment to delivering on his/her public duty and presenting oneself as a credible representative of the Agency and State to maintain the public's trust</p>
Customer Service	<p>Understands that all State employees have external and/or internal customers that they provide services and information to; honors all of the State's commitments to customers by providing helpful, courteous, accessible, responsive, and knowledgeable service</p>
Judgment and Decision Making	<p>Analyzes problems by evaluating available information and resources; develops effective, viable solutions to problems which can help drive the effectiveness of the department and/or State of Georgia</p>
Results Orientation	<p>Consistently delivers required business results; sets and achieves achievable, yet aggressive goals; consistently complies with quality standards and meets deadlines; maintains focus on Agency and State goals</p>
Teamwork and Cooperation	<p>Cooperates with others to accomplish common goals; works with employees within and across his/her department to achieve shared goals; treats others with dignity and respect and maintains a friendly demeanor; values the contributions of others</p>

Additional Behavioral Competencies Required for Job

Basic Level Competencies	
Basic understanding or knowledge needed for the job; Basic understanding and knowledge sufficient enough to handle routine tasks; Requires some guidance or supervision when applying the competency; Understands and can discuss terminology and concepts related to the competency.	
Communication	Respectfully listens to others to gain a full understanding of issues; comprehends written material; presents information in a clear and concise manner orally and in writing to ensure others understand his/her ideas; appropriately adapts his/her message, style, and tone to accommodate a variety of audiences
Cultural Awareness	Demonstrates an open-minded approach to understanding people regardless of their gender, age, race, national origin, religion, ethnicity, disability status, or other characteristics; treats all people fairly and consistently; effectively works with people from diverse backgrounds by treating them with dignity and respect
Flexibility	Adapts to change and different ways of doing things quickly and positively; does not shy away from addressing setbacks or ambiguity; deals effectively with a variety of people and situations; appropriately adapts one's thinking or approach as the situation changes
Initiative	Proactively identifies ways to contribute to the State's goals and missions; achieves results without needing reminders from others; identifies and takes action to address problems and opportunities
Organizing*	Able to keep projects moving toward completion; able to keep track of many things that must be done within a given timeframe; able to act according to priorities; able to balance workload demands
Professional Development	Demonstrates a commitment to professional development by proactively seeking opportunities to develop new capabilities, skills, and knowledge; acquires the skills needed to continually enhance his/her contribution to the State and to his/her respective profession

*Additional competency required for job but not included in the State's predefined competency list.

Statewide Entry Qualifications

High school diploma or GED **AND** ability to perform basic office functions and computer related duties.

ERS Preferred Qualifications

High school diploma or GED **AND** one year of job related experience; some college preferred or Associate's degree

ERS Career Development Criteria

- Document Processor II
- Document Processor III
- Document Processor Supervisor

Work Environment

This is a general office environment consisting of cubicle desk space. Ambient room temperatures, lighting and traditional office equipment are provided as found in a typical office environment.

Physical Demands

Individuals working in this job are required to multi-task while seated. This includes answering phone calls, research information, and typing using computers throughout the workday. Also may require walking periodically, primarily on a level surface. Must be able to reach above shoulder height, below the waist, or lift (*up to 25 pounds*) to file documents or store materials.