The Town of Walworth is accepting applications for the Clerk/Treasurer position. Please send resumes to PO Box 386, Walworth, WI 53184. Experience with Quickbooks and Microsoft Office is required. Must be self-starter, detail oriented, organized, able to work independently and with others and assist general public to resolve issues in a calm, professional, friendly manner. The Clerk/Treasurer reports to the Town Board. Applicants must be able to attend monthly meetings and any additional special meetings of the board. Job duties per Wisconsin State Statutes Section 60.33 and Section 60.34 and any other assistance needed by Town Board. Responsible to prepare and post notices for meetings, attend meetings and take minutes, maintain website, process invoices and payments, prepare payroll and monthly, quarterly and year-end payroll tax reports, W-2’s, etc., work with Walworth County Clerk to prepare for and post all required notices/publications and run elections, work with Walworth County Treasurer and Town Assessor to complete all necessary information required for the State and prepare property tax bills, collect and reconcile property tax payments, process liquor license and operator license applications and annual renewals, prepare and submit recycling grant information, process daily mail, phone messages, emails, etc., process dog license applications and reconcile with Walworth County, assist auditor with annual audit and prepare for annual meeting. Will also need to attend and obtain any training and/or certifications needed and/or required by the state to fulfill job requirements.
