[image: image1.png]TRENTE®

UNIVERSITY

Department of Human Resources

Exempt Job Description

Job Title:

Stewardship Manager, Donor & Volunteer Relations

Job Number:

X-299

Band:

6
NOC:

0124

Department:

Development Office, External Relations & Advancement

Supervisor Title:

Associate Vice President, Development

Last Reviewed:

June 20, 2014

Job Purpose

The Manager, Donor & Volunteer Stewardship, works closely with the Development team, other colleagues of the External Relations & Advancement portfolio, as well as colleagues from various university departments in developing and implementing donor and volunteer stewardship and recognition programs. In particular, the Manager provides senior level administrative support to campaign volunteers and related campaign structures. Working closely with the Government and Community Relations team and other relevant university departments, this position is also responsible for the planning, management and evaluation of donor events and endowed lectures funded by donors.

As a topic expert, this position provides leadership guidance to the university and stays current in areas related to donor and volunteer stewardship and recognition, and works with top donors to develop endowed fund agreements and terms of reference for student awards and other directed gifts. The Stewardship Manager also plays a critical role in helping to develop and nurture a philanthropic culture at the university.

Key Activities

Stewardship & Recognition Program;

1. Working closely with the Development team, develop and manage stewardship and recognition programs, strategies and plans for major gifts donors and campaign or senior volunteers; develop and coordinate appropriate policies and procedures for donor and volunteer relations.
2. Work on an individual basis with key donors, in collaboration with the Development team, other members of the External Relations and Advancement portfolio and representatives from various university departments in establishing gift agreements (and/or sponsorships, as appropriate); in particular, work closely with Graduate Studies, Financial Aid, Athletics and the Trent International Program in developing terms of reference and calendar wording for new scholarships, bursaries and awards.
3. Regularly review and update endowed (and major expendable) gift agreements; work with departments and university leaders to ensure gifts are being utilized appropriately and fully; orient new departmental staff as appropriate on the philanthropic funds under their care.
4. Working closely with the Advancement Team and other representatives from various university departments, develop, update and manage the list of naming opportunities at the university.
5. Manage existing and new donor walls and/or other forms of recognition, coordinating activities with internal constituents and external suppliers as required for design, installation, and maintenance of signage and plaques for recognition areas.
6. Develop and manage annual stewardship reporting process, with financial reporting on endowed funds and significant expendable gifts. Develop personalized letters with results-based reports for top 100 donors.
7. Coordinate with the President’s Office, the Vice-President, External Relations & Advancement, senior volunteers and other key individuals regarding the scheduling of stewardship or recognition appointments, contacts and events; and prepare briefing notes as required.
8. Manage the preparation of the Report on Philanthropy and other updates, in particular the list of donors and the specific donor impact stories to be highlighted.
9. Manage hard and soft copy mailings such as holiday cards, Showcase, university Annual Report, university calendar and invitations to lectures and other special activities and events.
10. Write correspondence and coordinate special recognition activities as required.
11. Collaborate with the Marketing and Communications team regarding internal and external publicity and news releases relating to major gift donors.
12. Ensure appropriate record keeping of all stewardship and recognition activities with major gifts donors and campaign/senior volunteers, ensuring that all pertinent correspondence and documentation is appropriately filed and key information is recorded in the database.
13. Monitor and pay expenses from endowed, expendable and operating funds as appropriate.

Campaign Administrative Support;

1. Working closely with the Development Team, provide executive level administrative support for campaign leadership, executive and cabinet meetings, including scheduling and logistics, minutes, briefings, reports and documentation, etc.; assist in monitoring and implementing appropriate follow up actions.
2. Establish and maintain a Campaign filing system, ensuring that all pertinent correspondence and documentation is appropriately filed and key information is recorded in the database.
3. Provide support in the coordination of ongoing, campaign-related communications between the Development team, university leadership, volunteers and the donors.
4. Coordinate with the President’s Office, the Vice-President, External Relations & Advancement and other key individuals regarding the scheduling of campaign-related appointments and events.

Other Assignments;
1. Represent the Development Office on the Senate Sub-committee, Admissions, Enrolment and Student Awards.

2. Represent stewardship function on the university Allocations Committee.

3. Provide support on special projects as determined by the Associate Vice-President, Development.
4. Contribute to the development of the budgets for the recognition and stewardship programs and operate within that budget, closely monitoring expenses pertaining to recognition and stewardship programs.
5. Participate in overall planning and evaluation of the External Relations & Advancement portfolio operating plan, policies and procedures, etc.
Stewardship Events & Public Endowed Lectures;

1. Manage, plan, execute and evaluate annual signature stewardship events: National Philanthropy Day and/or National Volunteer week events.
2. Manage, plan, execute and evaluate stewardship events and key public lectures funded by donors. Collaborate with Government and Community Relations, as well as Marketing & Communications in raising the profile of these events.

Managerial Responsibility;

1. Monthly work in progress meetings with Major Gifts and Stewardship Assistant.

2. Support, collaborate, recruit, train and evaluate this position.

3. Oversee the proper functioning, physical maintenance and health and safety requirements of Mackenzie House.

4. Remain abreast of, and implement, best practices in stewardship, recognition and event management.
Analytical Reasoning
· Analytical reasoning is applied to program management, including planning and budget management, staffing, allocations and fund reconciliation, and special project management (endowment reports, Report on Philanthropy)

· Judgment and experience in negotiating and working with donors on the designation of their donations to support bursaries/awards.

· Sound judgement decisions regarding key stakeholders and types of donors and volunteers suitable to attend stewardship and recognition functions

· Judgment in bringing forward stewardship issues to the Associate Vice President, Development.

Decision Making

· Sound decision making is applied on a daily-basis in all the areas identified under analytical reasoning.

· Negotiation and decision-making with volunteers, donors, stakeholders, and suppliers

· Experience, discretion, tact, and judgment are required.

· Proactive interaction with faculty and other departments including senior level administration regarding campaign, stewardship and recognition matters

Impact

· Activities impact upon further donations in support of the university (heading into Phase II of $50 Million Campaign)

· Handling of upset donors or volunteers, or failing to monitor appropriate use of funds can have significant negative reputational impact

· Successfully-run events provide a positive response and enhanced reputation in the eyes of attendees; this leads to additional and larger contributions.
Education Required

General University Degree (3 year).
Experience Required

1. Minimum five years’ experience in development, donor and volunteer relations, advancement services, special events and/or related fields.

2. Demonstrated knowledge and ability to develop, execute and/or support a complex donor and volunteer relations program, including recognition and stewardship activities.

3. Demonstrated ability to interact comfortably, tactfully, and effectively with donors and volunteers, varied internal and external constituencies, and a wide range of stakeholders.

4. Adept at problem solving and excellent judgement in situations requiring initiative and tact.

5. Proven skills and ability to manage multi-phase projects from inception to completion.

6. Excellent organizational, interpersonal, verbal and written communication skills.

7. Experienced in handling sensitive and confidential situations and issues.

8. Demonstrated ability to work independently and as part of a team.

9. Detail-oriented, well-organized, focused and goal-oriented, with both initiative and energy.

10. Proficiency with MS Office (Word, Excel), Raiser’s Edge or equivalent fundraising database, internet research.

11. Flexibility to work occasional evenings and weekends.

Responsibility for the Work of Others

Direct Responsibility for the Work of Others:

· Major Gifts & Stewardship Assistant; In collaboration with the Campaign Director, recruit, orient, train and manage the performance of a Major Gifts and Stewardship Assistant. The Stewardship Manager is solely responsible for recruiting, orienting, training and managing the performance of any student assistants in stewardship.

Indirect Responsibility for the Work of Others:

· Students, volunteers, staff of internal academic departments. Coordination of their responsibility in events directed by the Stewardship Manager
Communication

Internal:
· President’s Office – events, donor relations and appointments

· Senior Administration

· Government and Community Relations – event coordination

· Marketing & Communications – development of media releases and publications

· Financial Aid – regular meetings about bursaries and recipients

· Graduate Studies – regular meetings about bursaries and recipients,

· Academic departments & Chairs – student awards, and endowed funds

External:

· Top donors and volunteers – (tracking complex information) - development of endowed fund agreements, terms of reference for awards, events

· Presidents of companies – as above

· Peterborough Community members of community, agencies – events

· Alumni – events

· Students & families – contact about bursaries, scholarships

Motor/ Sensory Skills

· Keyboarding & mouse manipulation - Computer usage impacts upon key responsibilities

· Driving - To attend internal and external meetings

· Dexterity/Coordination - Interaction at special events

· Hearing, speech and visual - complex remote and face to face communication, negotiation and presentations

Effort

Mental:
Sustained concentration & focus:

· Program and project planning

· Budget and HR management

· Verification of reports and lists and donor preferences

· Fund reconciliation and administration

· Event planning, logistics and evaluation

· Producing endowed fund agreements, correspondence, reports

· Interacting and negotiating with donors, volunteers, etc.

· Tracking contact reports

Physical:
· Stairs – Office on second floor of Mackenzie House. Up and down stairs regularly to file room, meetings, and photocopier

· Lifting - Moving equipment such as sandwich boards, zap banners, boxes, easels from the basement of Mackenzie House, into a vehicle and then into the venue for the event. Then back to Mackenzie House following the event.

· Standing for long periods – at events

· Significant periods of time spent keyboarding, and also in meetings

Working Conditions
Physical:
· Climbing stairs to office on second floor of Mackenzie House

· Long periods of time spent keyboarding, in meetings

· Frequent driving and travel requiring more than one hour

· Prolonged standing at special events

Psychological:
· Demonstrated flexibility in meeting shifting demands and priorities and managing multiple tasks

· Flexibility to work occasional evenings and weekends

· Frequently deal with donor and volunteer sensitivities and stakeholder complaints
Job Number: X-299
Page 6 of 6
Last updated: June 2014

