Cumbria Community Foundation
Summary of some terms and conditions

Title:

Grants and Donor Services Officer (NCI focus)
Employer:

Cumbria Community Foundation

Reporting to:
Chief Operating Officer

Responsible for:
none

Hours:

22.5 hours per week

Salary:

£22,000 pro rata (this is full time equivalent salary)

Contract:
This position is offered as a temporary contract until 31 March 2016 but may be extended depending upon other contracts being gained

Pension:
The Foundation will make a matching contribution of up to 7.5% towards employee’s own personal pensions

Location:

The office premises are situated in Dovenby, near Cockermouth

Leave:
25 days per year plus two additional days at Christmas and one at Easter (pro rata)
Review:

This post is subject to a three month probationary period.

Applicants with Disabilities

The Foundation is an equal opportunities employer and encourages applications from people with disabilities. However candidates need to be aware that the office accommodation is situated on the first floor of an office building.

Cumbria Community Foundation

Job Description

Grants and Donor Services Officer (NCI focus)
BACKGROUND

The Community Foundation exists to improve the quality of the community life of Cumbria by making grants to voluntary organisations and individuals and managing grant making funds on behalf of individuals, companies and government organisations.

Established in September 1999 the Foundation has given out over £20 million in grants to more than 4,000 groups. We have also built our long term funds to over £11 million.

This is a new post and is part of a re structure of the organisation. The Foundation has a strong donor base and is held in high regard by key stakeholders. As an organisation committed to the local community and a track record of delivery we are looking for a key member of the team to contribute to the exciting development of the organisation.

Overall Job Purpose

To provide a high quality grant making service ensuring that grants are targeted to best effect and that donors needs are met or exceeded.

To support the Grants and Donor Services function by coordinating and managing the day to day governance of the Neighbourhood Care Independence Programme.
General Duties
· Monitor the Neighbourhood Care Independence programme ensuring effective programme delivery
· To work with the Finance team to ensure effective and accurate distribution of grant making funds

· Manage a portfolio of individual, family and corporate funds, ensuring their effectiveness and supporting their further development

· Assist in the development of new funds with new and existing donors

· Develop and maintain excellent relationships with donors and partners

· Assess, monitor and evaluate grants within programmes

· Represent the Foundation at events to promote projects and programmes

· Be informed about voluntary sector and relevant policy issues
· To be aware of national and local developments regarding good practice in grant making

· Provide grant-making support to and cover for other funds as necessary

· Provide reports to donors in line with their wishes and attend meetings with donors as required

· Work with the Senior Grants Officer to support the various grants committees and assessment and processing of applications

· Publicise the work of CCF by attending funding fairs to publicise the availability of funds.

· Speak to and provide information to individuals, organisations and appropriate agencies.

· Advise the Grants and Donor Services and Communications Officer of any relevant media opportunities.
· To support the Foundation’s grant making policies and procedures, ensuring best practice
Other general duties

· Keep abreast of developments across the charity sector by liaising with senior staff in other charities. Where appropriate, attend external seminars and workshops on behalf of the Foundation.
· To support the implementation of the Foundation’s strategic and business plan aims

Values
Support the team values of the Foundation

Continuous Personal Development

Work with the Chief Operating Officer to identify areas for further training and development, undertaking relevant courses and qualifications as required.

Health and Safety

The post holder is required to carry out the duties in accordance with the Foundation’s Health and Safety policies and procedures.

Diversity

The post holder is required to have due regard to equal opportunities at all times, and to work in a fair and reasonable manner towards all people, ensuring service standards are maintained for all cultures.

Quality
To support the Foundation in striving to create a culture with a total commitment to quality

Person Specification
	Skills & Abilities
	

	Essential
	Desirable

	· Ability to work under own initiative to broad agreed guidelines

· Excellent communication skills and ability to work across all levels of the organisation

· Excellent organisational and time management skills with the ability to manage a heavy workload and deal with competing priorities

· Proven oral communication skills

· Ability to make effective use of information technology

· Flexible and adaptable approach to working hours and job tasks
	•
Prior experience of grant-making or similar assessment work.
· Experience of social media, production of publications and websites

· Ability to analyse grant applications and make recommendations on them.

	Knowledge, Education & Qualifications
	

	Essential
	Desirable

	· Knowledge of community issues and the charitable sector

· Computer literate (word, excel)
· Understanding of the importance of customer service and teamwork in promoting the good image of the organisation

	· A knowledge of financial and office systems

· An understanding of Asset Based Community Development

· Graduate-level education or evidence of comparable ability

	Experience
	

	Essential
	Desirable

	· Experience working within an office environment in a customer facing role
· Experience of working (as paid staff or volunteer) in a charitable or public sector role

	· Prior experience of grant-making or similar assessment work.

· Experience of working in a highly politicised environment and working with a wide range of partners with differing priorities.
· Experience of working on externally funded projects and programmes.
· Experience of income generation

	Personal Attributes
	

	Essential
	Desirable

	· Capable, flexible, motivated and an experienced organiser with attention to

detail

· Hard working, motivated and confident
· Flexibility and willingness to take on responsibilities and challenges with vigour
· A quick learner with an openness to new ideas
· Team player
· Enthusiastic and approachable
· Resilient and calm under pressure
· Tactful, diplomatic and assertive when dealing with challenging situations.
	· Passion and understanding for the Foundation, its mission and values

	Any Other Requirements
	

	Essential
	Desirable

	· Ability to represent the business throughout Cumbria and if required, the UK as and when required

· Ability to cope with the challenges associated with the role.
	

4

