UCL DEVELOPMENT & CORPORATE COMMUNICATIONS OFFICE

[image: image1.png]

Job Description & Person Specification:

DONOR RELATIONS & STEWARDSHIP MANAGER
1. Background Information

UCL – a university, a community, a world-class reputation……

UCL is one of the UK’s leading universities, a world-class multidisciplinary research and teaching institution, whose staff and former students have included 19 Nobel Prize winners. Founded in 1826, UCL was the first university in England to admit students regardless of race, religion or gender. It continues to thrive on the creativity and diversity of its community which today comprises 8,000 staff, 12,000 undergraduates and 7,000 graduate students from 130 countries across the globe.

Constitutionally part of the federal University of London, UCL is in practice an independent university, with an annual turnover of over £500 million. Its 70 departments span arts and humanities, social and historical sciences, law, architecture and the built environment, engineering sciences, mathematical and physical sciences, life and clinical sciences, and medicine. UCL includes academic units as diverse as the UCL Slade School of Fine Art, the UCL Bartlett School of Architecture and the UCL Institute of Child Health, which is associated with Great Ormond Street Hospital.

75% of UCL’s departments received ratings of ‘excellent’ in national teaching quality reviews carried out between 1993 and 2001 and 60 departments achieved top (grade 5 and 5*) ratings in the 2001 Research Assessment Exercise. As a result of its track record, UCL receives substantial funding from government and charities, and more than £250 million is currently being invested in state-of-the-art facilities for cutting-edge research and teaching. Situated at the heart of one of the world’s greatest cities, UCL’s historic central campus in Bloomsbury is within easy reach of several rail and underground stations, the Eurostar terminal and Heathrow airport.

UCL's Development & Corporate Communications Office

The Development & Corporate Communications Office (DCCO) comprises more than 50 members of staff working in Alumni Relations, Fundraising and Corporate Communications. It seeks to empower UCL to achieve its strategic goals, building productive relationships between UCL and networks of individuals both inside and outside the University, in order to promote, support, influence and sustain its growth and progress.

In October 2004, UCL launched a fundraising campaign – Advancing London’s Global University: The Campaign for UCL – to raise £300 million over the decade for major capital projects, departmental projects, and an endowment for bursaries, scholarships and fellowships.

The DCCO is responsible for managing the campaign and works closely with the UCL academic community, the Corporate Support Services and with a wide range of stakeholders, both individuals and organizations. The DCCO is also responsible for UCL’s alumni relations activities and for the implementation of the Corporate Communications Strategy.

2. The Role

Job Title

Donor Relations & Stewardship Manager

Location

DCCO Offices on Tottenham Court Road

Reports to

Assistant Director

Purpose
The Donor Relations & Stewardship Manager will be responsible for the coordination and implementation of UCL’s donor stewardship programme and will work closely with colleagues in DCCO and across UCL to ensure donors receive consistent and appropriate levels of recognition, acknowledgement and interaction with the institution.
Principal Responsibilities:

· Ensuring that incoming gifts are acknowledged swiftly

· Coordinating thank you communications from the appropriate members of staff across UCL

· With the Assistant Director and fundraisers, establishing individual stewardship plans for all donors over £10,000, tailoring appropriately to type of gift, including major donations, annual fund income, bequests, gifts for endowment from a variety of philanthropic sources

· Monitoring and collating timely feedback to donors about their gift

· Scheduling donors’ receipt of institutional communications: eg annual reports, donor newsletters, alumni magazines, e-zines etc.

· Planning and collating materials for inclusion in the annual donor newsletter and acting as a point of liaison for the Communications Team who produce it

· Scheduling and planning small stewardship events (Topping Out ceremonies, plaque unveiling etc)

· Working with the Events Team to plan special annual donor events

· Assisting at events which serve a stewardship function eg alumni open days, public lectures etc

· Scheduling and managing high-level donors coming to UCL to meet the beneficiaries of their gifts, visit facilities etc

· Coordinating appropriate publication of incoming gifts both internally and externally

· Helping to monitor and review the group stewardship stratification programme (ie gift clubs)

· Any other duties as are within the scope, spirit and purpose of the job, the title of the post and its grading as requested by the Assistant Director

· Attending and contributing to staff meetings and training as required

· Maintain an awareness and observation of Fire and Health & Safety Regulations

· Actively comply and promote UCL’s equal opportunity policy

Note: This job description reflects the present requirements of the post. As duties and responsibilities change and develop the job description will be reviewed and be subject to amendment in consultation with the postholder.

3. Person Specification: Knowledge, Skills and Attitude Required

Essential

· A minimum of two years’ experience in a broadly similar role within fundraising, marketing, communications or a related field.

· An understanding of fundraising principles and charitable giving.

· Highly developed interpersonal skills, diplomacy and tact and ability to build professional relationships.

· Highly developed written communication, negotiation and organizational skills.

· Energy, enthusiasm and a positive attitude.

· Ability and willingness to work outside normal working hours on occasion.

· Experience of working with colleagues across a large or complex organisation.

· Proven ability to manage time and diverse activities on deadline to deliver high quality results.

· Attention to detail.

· An understanding of the confidential nature of data used within this role and its legal implications.

Desirable
· Experience of working in donor stewardship.

· Experience of working in fundraising in the HE sector.

· Experience of a contact relationship management database system.

· Experience of event management or similar.

· Educated to degree level.

4. Terms

4.1 Salary
The post is a Grade 7, the salary for which ranges from £25,633 to £31,525 (excluding a London Allowance of £2472). Progression through the salary scale is incremental. Cost of living pay awards are negotiated nationally and are normally effective from 1 August each year.

4.2 Probation

Appointments are subject to receipt of satisfactory references and a probationary period of 9 months.

4.3 Hours of work
Full time hours average 36½ hours per week and times of work are as determined by the Head of Department
4.4 Holidays
Annual leave is 27 working days for a full time member of staff. UCL also closes for a period at Christmas and Easter, at which times staff benefit from a total of 6 ´closure days´ in addition to Bank Holidays.
4.5 Pension
The postholder will be eligible to join the Universities Superannuation Scheme, which is a final salary scheme with a current employee contribution rate of 6.35% and an employer contribution rate of 14% of salary.

4.6 Season Ticket Loan
A season ticket loan is available to staff who have successfully completed their probationary period with the facility to repay through a monthly deduction from salary.

4.7 Other benefits
Other benefits of joining UCL as a staff member are many and include:

· Access to an extensive range of in-house staff development opportunities. Staff have full use of the UCL libraries and UCL operates a Study Assistance Scheme for those undertaking part-time work-related study.

· An excellent location for transport networks being near Euston, Kings Cross and St. Pancras stations and a choice of underground stations connected to London 's other mainline stations. A wide range of bus routes serves the area.

· UCL lies in Bloomsbury, just north of Oxford Street, Covent Garden and the heart of the West End with access to shops, theatres, cinemas, bars and restaurants. UCL also has its own 550 seat West End arts venue (Bloomsbury Theatre) which hosts drama, dance, music, debates and lectures during the year

· The main campus has subsidised cafeterias/bars and shops, gym and a travel agent. UCL staff can also benefit from corporate membership at a Tottenham Court Road gym.

PAGE
4 of 4

Development & Corporate Communications Office

S:\Job Descriptions\Donor Relations Manager

