 [image: image1.jpg]ﬁg wvsu Research &
DevelopmentCorporation

West Virginia State University Research and Development Corporation

 Institute, WV 25112

Job Title:
 Director of Advancement Services and Communications
Department:
 Advancement Services and Communications
Reports to:
 Assistant Vice President for University Advancement
FLSA Status:
 Exempt
SUMMARY
The Director of Advancement Services and Communications will serve as part of an integrated Advancement team dedicated to supporting West Virginia State University’s mission by engaging alumni, friends, and organizations in active support of the University. The Director of Advancement Services and Communications is responsible for coordinating and facilitating the University’s mission in the areas of advancement services, development, donor stewardship, stakeholder relations, research, constituent communications and other assignments as deemed appropriate by the Assistant Vice President for University Advancement.

The Director of Advancement Services and Communications reports to the Assistant Vice President for University Advancement and is a member of the University Advancement Office. This position requires attendance at occasional evening and weekend activities. Candidates of diverse background are encouraged to apply.

Duties:
· Direct and manage university advancement services & communications, providing professional support to the staff and Foundation in implementing financial processes, special events, prospect management, donor recognition, donor stewardship, grant application and reporting, constituent communication and other related activities including research, data base management and financial reporting.

· Direct and maintain a comprehensive and accurate fundraising database to include all constituent records, including past and prospective donors, and updated gift information.

· Direct and manage all documentation of gift entry and processing and stewardship program to ensure timely processing and acknowledgment of gifts, communication with donors who are paying on pledges, effective stewardship of President’s Circle and Legacy Society members and stewardship of major gift donors.
· Facilitate access and provide training on the University’s fundraising database (The Raiser’s Edge) to other members of the University’s Advancement staff.

· Direct the matching gift program. Identify corporations that offer matching gift programs and encourage alumni at those corporations to become donors. This position is responsible for the proper documentation regarding matching gifts.

· Serve as leader of the advancement communications team. Develop and maintain content and design for necessary web pages, social media accounts as well as e-mail and print communications for several areas within the department.

· Perform other duties as assigned.

Prerequisites/ Education:
· Bachelor’s degree or higher
· Two to three years’ successful track record in relationship management databases, in a higher education setting strongly preferred
· One to two years’ successful communications or marketing experience
· The ideal candidate will possess strong interpersonal, relationship building and written communication skills, and the ability to handle long-term detail-oriented projects
· Must be willing to take the initiative on projects as well as function as part of a team

	
	

Work Authorization/Security Clearance
This position is designated as security-sensitive. Before an offer of employment is made, a pre-employment background investigation will be completed, which may include a criminal background check, educational, DMV and prior employment.

Send cover letter, resume and names, addresses, telephone numbers with email addresses of three professional references to:

Search Committee, Director of Advancement Services and Communications

West Virginia State University Research and Development Corporation,

POB 1000, 204 ACEOP Administration Building,

Institute, WV 25112.

PREFERRED: Information accepted as e-mailed in Word or PDF format to rdemployment@wvstateu.edu.
Closing Date: December 15, 2017 or until suitable candidate is found
Salary: Commensurate with experience

WV State University Research and Development Corporation is an Equal Opportunity/Affirmative Action Employer and does not discriminate against any person because of race, sex, age, color, religion, national origin or disabilities.

