


HUMANA
Fundación Pueblo para Pueblo

International Corporate Fundraiser

30.06.11

The job of the International Corporate Fundraiser is to devise, develop and pursue funding strategies for multinational corporations headquartered in Europe. The work will consist of identifying funding options for Humana People to People southern member organizations' development programmes and carrying such strategies successfully through to contract signing for funding.

The job will involve: accessing decision makers at mid and top level; development of, argumentation for, and elaboration of precise proposals for programmes.

The candidate has a minimum of 5 years' experience working with or within large corporations' CSR programmes and/or strategies. Candidate has a demonstrated capacity to work in a results-oriented environment. Fluent English and French is a must. Other languages are valued: German, Spanish, Portuguese, and/or Chinese.

The job is based in Barcelona with travelling inside and outside of Europe. The candidate will form part of a team that functions as a European hub for Humana People to People organisations in the South.

Información adicional

- Publicado: 30 de junio de 2011
- Tipo: Jornada completa
- Experiencia: Ejecutiva
- Funciones: Gestión de proyectos
- Sectores: Gestión de organizaciones sin ánimo de lucro

Si te interesa esta oferta, puedes enviarnos tu CV a info@humana-spain.org.