Southwestern Wisconsin Community Action Program
Director of Asset Development
Under the direction of the Southwestern Wisconsin Community Action Program Executive Director, this position is responsible for the coordination and operation of the Wisconsin Employment Transportation Assistance Program in the five county area served by SWCAP including, Grant, Green, Iowa, Lafayette and Richland counties, the Iowa County Department of Aging Volunteer Driver program and the New Freedom Mobility Manager The position requires the ability to work with income eligible customers, maintaining and developing relationships with Car Dealerships, marketing the program through working with agencies such as Job Centers, Social Service Agencies and employers.

Job Responsibilities and Work Activities:
I. Oversee the day to day operations of SWCAP’s Work-n-Wheels program, Department of Aging Volunteer Driver, and New Freedom Mobility Manager.
II. Develop and maintain working relationships with community partners of each program.

III. Coordinate services with other social/human services agencies, job centers, and educational providers to collaborate and seek efficiencies.

IV. Comply with all funding source financial and program reporting requirements.

V. Oversee the allocation of resources in supervised projects, including ensuring accounts payable processes are completed within the guidelines established.

VI. Participate in the recruiting, hiring, scheduling, supervising and evaluation of applicable program staff.
VII. Accountability and responsibility for decision making and final results, of all assigned programs and projects.

VIII. Achieve program objectives as identified in contracts or work plans or other duties assigned by Executive Director.
IX. Monitor and involve Executive Director as appropriate in any facets of Program oversight.

Necessary Skills/Qualifications:
A. Excellent oral and written communication skills;

B. Experience in employer/employee relations;
C. Ability to work with and lead groups of people and/or on an individual basis;
D. Independent operation utilizing creative and innovative approaches to achieve expected outcomes;
E. Considerable analysis and judgment skills applying factual background and fundamental principles to develop approaches and techniques for the solution of problems where policies and procedures are not clearly defined;
F. Experience in marketing and the ability to know what types of marketing will be successful in different types of environments;
G. A valid driver’s license, car insurance and car availability.
H. Ability to communicate with all levels of socioeconomic classes.
Working Conditions:
A. Some irregularities in hours due to responding to the needs of participant schedules or attendance at meetings.

B. Frequent travel is required several times weekly with varying distances depending on location of client, employer, training/education site or meeting site.
C. Work may create considerable demand or stress due to periodic, substantive contacts with individuals in stressful situations and as a result of concern for the success of the program.

