
[image: image1.jpg]@ renaissance
entrepreneurship center

Transforming Lives through Entrepreneurship

JOB DESCRIPTION

Position:
Grants Manager/Grant Writer
Reports to:
Development Director

Works with:
CEO, Development Associate, and Program, Finance and Evaluations and

Marketing Staff
Location:
San Francisco, California

Renaissance Entrepreneurship Center (www.rencenter.org) is a 501(c)3 nonprofit organization working to create sustainable economic development through small business ownership. Through our five Centers and off-site programs, we deliver high-quality small business training and support services to help socially and economically diverse women and men strive to become financially self-sufficient through entrepreneurship. Renaissance’s 2015 annual operating budget is $4.6M.
Renaissance seeks an experienced Grants Manager/Grant Writer to join our development team and enhance our ability to secure new and continuing sources of funding. Reporting to the Development Director, the Grants Manager/Grant Writer is responsible for supporting Renaissance's annual fundraising goals by writing proposals and reports to corporate, foundation and government sources, and working collaboratively to manage all aspects of the donor cycle (engagement, cultivation, solicitation, and follow-up), developing meaningful and lasting relationships with our donors.

Our new colleague has exceptional writing skills, can appropriately and effectively communicate with institutional funders, has great attention to detail and keeps those details flowing and organized under the pressure of multiple deadlines.
Essential Duties and Responsibilities

Essential functions of this position are approximately 65% grant writing and reporting, 25% managing donor cycle, and 10% other development activities, including:
· Write, edit and submit grant proposals and reports – including project budgets – ensuring all formatting and funder guidelines are met.

· Work collaboratively with finance, program, evaluations and development teams to ensure information in proposals is accurate and goals, activities, and outcomes align with current organizational and programmatic priorities.
· Administer the full cycle of the donor cycle for all institutional donors, developing meaningful relationships and deepening donor relationships with Renaissance, including:

· Identification

· Cultivation

· Solicitation

· Follow-Up
· Stay abreast of funders’ changing priorities and develop proposals and reports that are responsive to their programmatic priorities.

· Track all donor information and donations in Salesforce database.

· Write copy supporting funder marketing efforts, including the Renaissance Report, an organization-wide quarterly report to funders and prospective donors.
· Identify new potential donors.
· Assist with other Development and Fundraising duties as necessary, optimizing our development department and furthering Renaissance's philanthropic culture.

Skills and Qualifications:
· Superior writing skills, including proper grammar and the ability to craft clear, concise and persuasive proposals.
· Experience submitting proposals and reports through online portals, as well as direct mail and email.

· Knowledge and experience stewarding local, regional and national institutional funders.
· Demonstrated success in securing institutional funding and meeting fundraising goals.

· Self-motivated, possessing the ability to take direction and complete projects independently, as well as work on several projects simultaneously.
· Ability and willingness to work collaboratively with finance, program, marketing and development staff.

· Superior time-management, interpersonal and organizational skills.
· Knowledgeable of current trends in prospecting techniques.

· Able to perform well – humor is welcome and appreciated – in fast and dynamic environment.

· Excitement with new opportunities and willingness to take initiative to ensure a project succeeds.

· At least five years of fundraising experience with three years of dedicated grant writing experience.

· Bachelor's degree, Proficiency in Microsoft Office and PC Platform are required.
· Proficiency in Salesforce and interest or experience in entrepreneurship and economic development is preferred.
Salary and Benefits: This full-time, exempt position includes a competitive salary based on experience with benefits that include medical and dental insurance, 401K, paid time off, and holidays.

Application Process: Please email one page of each in one PDF document: cover letter, resume, Statement of Need for entrepreneurship training and support services. Please send LinkedIn profile, as well to

Amy Harris, Development Director at jobs@rencenter.org. Please note “Grants Manager/Writer" in the subject line of your email. No telephone calls or personal inquiries please.
Renaissance Entrepreneurship Center is an equal opportunity employer committed to diversity with respect to age, ancestry, color, ethnicity, gender, marital status, medical condition, national origin, race, sexual orientation, veteran status and physical abilities.
