AAP FOUNDATION JOB DESCRIPTION

Job Title:

Director of Development
Reports To:

Executive Director, AAP Foundation

Status:

Exempt

Position Summary

Works with the Executive Director to plan, develop and implement a comprehensive fundraising program. The Director of Development will particularly focus on student giving, donor recognition, and annual giving. In addition, the Director of Development will manage all public and member communications, including print, web, e-mail and social media.
Responsibilities

Will manage the student ambassador fundraising program. Will direct the volunteer pool, create power point presentations, manage solicitations, draft campaign materials, thank and acknowledge donors, oversee pledge reminders, manage campaign reporting.

Will manage the ambassador fundraising program. Will work with board liaison to develop programs to engage volunteers across multiple areas of responsibility, including publicity, fundraising, donor acknowledgement and feedback.

Will assume responsibility for developing and implementing annual giving solicitations to benefit the sustaining fund, the education action fund, or other efforts. Will implement direct mail and other solicitations. Will provide support to volunteers and coordinate their solicitation efforts.

Will ensure that donor forms are inserted in each edition of Periospectives.

Will develop fundraising tools, including brochures, direct mail pieces, exhibit graphics, give-aways, etc. to help carry the Foundation message to various audiences.

Will be responsible for the Foundation exhibit booth at the Annual Meeting, including booth design, staffing (both employee and volunteers), stocking, packing and shipping.

Will be responsible for all individual and corporate donor recognition including: donor lists in print and on the web site, individual donor badge ribbons, corporate partner signs and staff ribbons, give-aways, etc.

Will work with Executive Director and volunteers to identify, research and develop major gift opportunities.

Will propose a detailed annual development budget covering cash gifts and pledges as well as expenses for the programs and campaigns within the manager’s responsibility. The manager will be responsible for ensuring that projects remain at or below budgeted expense and that donation income targets are met.

Will manage all aspects of the silent auction and other special events at the Annual Meeting, including the Signature Recognition Event.
Will take lead in development and distribution of fundraising reports to volunteers and leaders.

Will manage all outbound group communication with AAP members and Foundation donors, including mass e-mail, website development, mailings, and social media. Responsible for the branding of the Foundation.

Administration

Supervises Foundation Development Coordinator and outside vendors/consultants on a project basis.

Qualifications

Bachelors degree.

Five to seven years of general professional fundraising experience, ideally within a professional society environment. Track record of success in annual giving, volunteer management, drafting of campaign materials, donor relations, and campaign management.

Ability to work independently and handle multiple tasks.

Strong oral and written communication skills.

Strong computer database skills.

Attention to detail a must.

- 2 -

11/20/13

