

Savings Bank
OF MENDOCINO COUNTY
Member FDIC

Job Description

Job Title: Insurance Specialist 1 (Account Clerk 1)

Department: Loan Servicing

Reports To: Loan Servicing Manager

Salary Grade/Salary Range: 4 (\$1915 - \$2813)

Revision Date: 3/27/2013

Position Summary

Under the supervision of the Loan Servicing Manager, but in accordance with established policies and procedures, this position is primarily responsible for obtaining, correlating and safeguarding all hazard insurance information for all new and existing loans. Also responsible for ensuring that all new and existing loans which require our manual follow-up for insurance have the required ticklers and insurance coverage for the amount necessary. Completes tracking and follow-up for all DMV and HCD processing to ensure full perfection of Bank collateral.

Essential Job Functions and Responsibilities

- Regular and predictable attendance and punctuality.
- Process insurance mail every morning. Date stamp and sort mail into categories for flood and regular insurance. Distribute all flood policies and cancellation/expiration notices to Flood Insurance Specialist for second review. Forward remaining mail to outside tracking vendor, QuieTrack Insurance Services.
- Review, prepare and report Adverse Action Notifications in accordance with all applicable laws, regulations and bank policies.
- Complete all DMV/HCD processing and follow-up to ensure proper perfection of Bank collateral.
- Assist in other Loan Servicing areas as time allows.
- Primary back-up for Flood Insurance Specialist position.
- Other duties as assigned.

Qualification Requirements

- To perform this job successfully, an individual must be able to perform each essential function satisfactorily. The requirements listed below are representative of the knowledge, skill and/or ability required. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.
- Ability to provide courteous, knowledgeable and professional customer service both in person and on the telephone.
- Strong skills operating a personal computer including Microsoft Word, Microsoft Excel, Microsoft Outlook and navigating the internet.
- Ability to perform accurate data input into a variety of software.
- Knowledge of loan processing practices, methods and procedures.
- Knowledge of Commercial, Real Estate and Consumer loan files and documents.
- Ability to assume responsibility, display initiative, exercise good judgment and make and act upon decisions with minimal supervision.

Education and/or Experience Requirements

- High School Diploma or General Education Degree (GED).
- Knowledge typically gained through a minimum of one to two years of customer service and keyboarding experience in a financial institution or other professional organization; or equivalent combination of education and experience.
- Banking experience preferred but not mandatory.

Minimum Typing Speed Required

45 wpm or higher keyboarding speed.

Language Skills

Ability to read and interpret documents such as safety rules, operating instructions, procedure manuals, policies and memorandums. Ability to write routine correspondence and communicate effectively and tactfully, orally and in writing with fellow employees, customers, vendors and management.

Mathematical Skills

Ability to add, subtract, multiply and divide in all units of measure, using whole numbers, common fractions and decimals. Ability to use a basic calculator.

Reasoning Ability

Ability to solve practical problems and deal with a variety of concrete variables in situations where only limited standardization exists. Ability to interpret a variety of instructions furnished in written, oral, diagram or schedule form.

Other Skills and Abilities

- Familiarity with Windows-based computer required. Previous experience with the Microsoft Office suite and banking-related software preferred.
- **Evaluating Information to Determine Compliance with Standards** – Using relevant information and individual judgment to determine whether transactions, events or processes within scope of authority comply with laws, regulations or Bank standards.
- **Working Directly with the Public** – Ability to deal directly, face-to-face with the public, maintaining the Bank’s Customer Service Standards.
- **Establishing and Maintaining Interpersonal Relationships** – Developing constructive and cooperative working relationships with others and maintaining them over time.
- To perform the job successfully, an individual should demonstrate the following competencies:
 - Ability to work in a high demand, deadline sensitive atmosphere
 - Ability to be flexible and able to work in a focused multi-task environment.
 - Accuracy and Quality – Ability to achieve a high standard with work processes and outcomes, is able to complete tasks with a concern for all details involved; monitors and checks work for precision, clarity and completeness; produces quality results.
 - Continuous Learning – Ability to take responsibility to own learning and development by acquiring and refining of technical and professional skills needed in job related areas; ability to proactively seek performance feedback and identify approaches to improve own performance.
 - Verbal Communication – Ability to express ideas effectively and speak clearly in individual or group situations, adjusting style and methods to meet specific needs of the audience; attentively listens to others to gather data and paraphrase meaning to verify understanding.
 - Written Communication – Ability to use correct English grammar, punctuation, and spelling; communicates information (facts, ideas, or messages) in a succinct and organized manner; produces written information which may include technical material that is appropriate for intended audience.
 - Dependability – Ability to follow instructions, and respond to managements directions.
 - Prioritization/Time Management – Ability to assess multiple tasks or issues which are competing for a limited amount of time or resources and effectively

determine order in which each will be addressed; ability to set priorities, goals and timetables to achieve maximum productivity; ability to track both completed and incomplete activities.

- Teamwork – Ability to work cooperatively with others as part of a formal or informal team to accomplish Bank goals; ability to respect the needs, ideas and contributions of others; ability to contribute to and accepts consensus; ability to subordinate own objectives to the bank or their team. Ability to focus on solving conflict, not blaming; ability to maintain confidentiality.
- Customer service – Ability to provide internal and external customers with the highest quality of customer service that meets their needs, in a timely efficient and professional manner; ability to follow up on customer complaints, questions or requests.

Physical Demands

The physical demands described here are representative of those that must be met by an employee to successfully perform the essential functions of this job. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.

While performing the duties of this job, the employee is regularly required to stand, walk, sit, reach with arms, talk or hear and use hands to finger, handle or feel objects, tools or controls. The employee is occasionally required to climb or balance, stoop, kneel, crouch and may occasionally use ladders for a variety of tasks. The employee must frequently lift and/or move 20-25 pounds and occasionally lift and/or move 20-25 pounds. Specific vision abilities required by this job include close vision, distance vision, color vision, peripheral vision, depth perception and ability to adjust focus. Some driving may be required.

Post-offer physical is not required for this position.

The employee must have the ability to use a computer keyboard, mouse, calculator, copier, fax machine, scanner and telephone. The work environment is indoors with a majority of time spent sitting at a desk. The noise level is moderate.

Acknowledgment:

I understand that this job description should in no way be construed as a contract for employment, but rather is intended to indicate the general nature and level of work to be performed. Nothing in this job description restricts management’s right to assign or reassign duties and responsibilities to or from this job at any time. It is not designed to contain nor be interpreted as a comprehensive account of all the responsibilities and/or qualifications required of an employee assigned to this job. These job duties may be subject to change at any time due to reasonable accommodation or other reasons. Further, I understand that if I have any physical limitations or require any accommodations in order to perform the essential functions of my job, I must immediately inform my supervisor.

Employee Signature

Date

Supervisor Signature

Date