
Rural Community Assistance Corporation

Job Description

Rural Development Specialist – Environmental
Southern New Mexico/Arizona
Classification: Grade E
Department: Community and Environmental Services
Status: Exempt

Supervisor: Regional Manager, Environmental

Organization
Founded in 1978, RCAC is a 501(c)(3) non-profit that provides training, technical and financial resources and advocacy so low-income rural communities can achieve their goals. For more than 35 years, our dedicated staff and active board, coupled with our key values: leadership, collaboration, commitment, quality and integrity, have helped effect positive change in rural communities across the West.

Community and Environment Department

RCAC’s environmental staff works with rural water, wastewater and solid waste systems to make them sustainable. Staff works with the volunteer boards of directors and staff of the small systems to make sure they comply with state and federal regulations and understand the finances and operations of the systems. The outcomes of staff work will bring systems into compliance with state and federal, create sustainability and train boards and staff on accepted management practices.

Position Description
The Rural Development Specialist (RDS) will provide technical assistance and training to federally designated colonia communities to improve or develop water, wastewater and solid waste systems. Major responsibilities include, but are not limited to: conduct needs assessments; provide technical, managerial and financial assistance with completing grant proposals; plan and/or deliver training for groups of operators, managers or board members; perform outreach and networking; develop new contract opportunities and oversee contract implementation; develop projects and oversee them. Work performed will be in the technical, managerial and financial areas of: water, wastewater or solid waste operations, management and financing; community development and organization.

Specific job goals, objectives and tasks are established for each employee as part of the annual evaluation and work plan process. Essential duties include but are not limited to
the following:
· Conduct assessments – work with community/utilities to assess needs and technical, managerial and financial deficiencies.
· Provide technical assistance – work with utilities to resolve technical, managerial and financial challenges. Develop work plans to address needs, and coordinate RCAC work in communities. Ensure that the community’s needs are met and the scope of work is completed

· Project development/Project management – support community capital infrastructure projects, prepare funding applications, help define the scope of work, project budget, deliverables and timeline.
· Networking – maintain links with local, state and federal agencies and/or other networks; maintain current information on environmental programs, policies and regulations; refer clients to other RCAC programs, such as housing and financing.
· Support local boards – provide board training on regulations and project development issues, facilitate community meetings, and meetings with funding agencies; promote community partnerships to maximize limited resources and create economies of scale, where applicable.
· Training – plan, prepare and deliver group and on-on-one technical training to adult learners (RCAC will provide training for this skill set for employees that do not have this experience when they are hired)
· Research – learn and remain current on applicable government regulations and policies

Knowledge of:

· Principles of utility management
· Basic water and wastewater system operations and components
· Federal, state, programs and regulations related to rural water and wastewater systems, and solid waste facilities
· Meeting facilitation
Ability to:

· Use a personal computer, basic office programs
· Work independently and handle multiple priorities simultaneously

· Work in teams with supervisor and others as needed

· Follow detailed instructions, prepare funding applications
· Use initiative to assess and resolve community problems
· Organize and prioritize work to meet deadlines

· Listen and communicate effectively, both verbally and in writing
· Complete course work and pass associated test(s) for 11 core competency courses and achieve internal trainer certification within two years of the date of hire, as required by RCAC’s environmental staff competencies program
Preferred Education and Experience:
A combination of experience and education is necessary to qualify for the position. A typical qualifying combination may include:
Experience:

Five (5) years of any combination of applicable experience in environmental policy management, water, wastewater or solid waste facilities development, financial management or planning (education may be substituted for the experience).

Preferred Education:

Bachelor's degree or special course work related to the field of water and/or wastewater, public administration, environmental studies, business management, planning, engineering.

Preferred Job Site Locations

Southern NM/Southern Arizona

Physical Job Requirements:

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

Work performed in an office requires ability to operate computers and various pieces of office equipment, including telephone. Use may be moderate (average 2 hours per day) to heavy (4 or more hours per day)

While performing the duties of this position, the employee is frequently required to stand and/or sit for prolonged periods of time; walk; talk; hear; use hand to finger; handle; feel or operate objects, tools or controls; and reach with hands and arms. The employee is occasionally required to climb or balance; stoop, kneel, crouch or crawl.

The employee may occasionally lift and or move up to 25 pounds. Specific vision abilities required by this job include close vision, distance vision, color vision, peripheral vision, depth perception and the ability to adjust focus.

This position also requires travel from a minimum (2 days per month) up to (10 days per month) automobile and airline travel, including overnight travel.

Special Requirements:
· Certification as a water treatment operator, wastewater treatment operator and or water distribution system operator is highly desirable for this position.

· Experience working with Native American Tribal communities or colonia communities is a plus
· The ability to speak Spanish is a plus
· Experience in adult training methods is a plus

· Possession of a valid driver’s license and proof of insurance that meets the minimum requirements ($100,000/$300,000) of RCAC corporate liability policy will be required when traveling for business purposes.

F:\PERSNL\PERSON\Jobdesc2017\C&E\RDS Colonias_NM_AZ_8-17.doc

