

[image: ]Job Description 
Director of Development
 Hired by: Executive Director
Reports to: Executive Director FLSA Status: FT, Exempt


General Role Description:
The Development Director coordinates work with the Executive Director, Directors Team and Board of Directors to implement a comprehensive development program. Provide vision and management of Riverview Center’s development strategies in the designated area of a 16-county region that includes rural and urban environments.

Essential Duties and Responsibilities:

· Work with the Executive Director and Board in the development of the major gift program including prospecting, cultivating, and renewing major individual gifts.
· Initiate and connect new donors to the mission of Riverview Center.
· Lead the development and cultivations of foundation and private support.
· Develop and maintain fundraising goals and objectives.
· Coordinate, facilitate, and implement current and new fundraising events.
· Attend and assist in leading the Development Committee meetings, special event committee meetings, all agency and staff meetings, management team meetings, et al as requested.
· Keep staff and Board of Directors informed of fundraising and development activities.
· Lead and coordinate fundraising events through the Board of Directors Development Committee and volunteer groups.
· Recruit, motivate and retain volunteers (non-40 hour trained) to assist with fundraising committees and events.
· Design and initiate agency media relations plan with Executive Director and management team.
· Maintain and update agency website and all social networking sites.
· Maintain agency mailing list.
· Responsible for donor recognition.

General Requirements

· Requires a minimum of a BA or BS in Public Communications/Development/Marketing or minimum of two years of work related experience.
· Previous experience in working in donor relations and cultivation preferred.
· Self-directed with excellent planning and management skills.
· Ability to work across cultural lines with a strong appreciation and respect for the urban and rural needs of the service area.
· Experience in fundraising and donor solicitation.
· Excellent interpersonal, verbal and written communication skills.

· Must possess the ability to meet deadlines and manage complex interrelated tasks simultaneously.
· Ability to work independently and as a team.
· Must complete sexual assault and domestic violence training to meet legal requirements for confidentiality.
· Ability to work a flexible schedule including evenings and weekends
· Ability to travel locally, in and out of state. (Valid driver’s license and insured transportation.)
· Knowledge of general development concepts and principles.
· The ability to direct programs with a focus on quality and measurable outcomes.
· The creative energy and initiative to design and implement new fundraising ideas.
· Congenial work style.
· Commitment to the philosophy and program of Riverview Center, which includes helping to create a society free from violence.


I 	have read the Job Description of Director of Development and understand the responsibilities of this position.


Signature of Employee	Signature Executive Director


Date	Date


06/26/2018
[bookmark: _GoBack]Updated 6/5/20
image1.jpeg
@

Riverview
Center


